
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

1-1900

Otterbein Aegis January 1900 Otterbein Aegis January 1900

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 January 1900" (1900). Otterbein Aegis 1890-1917. 96.
https://digitalcommons.otterbein.edu/aegis/96

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%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/96?utm_source=digitalcommons.otterbein.edu%2Faegis%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

l0;vt.R .
_;.. . ,-S;ry

• __ ;-_ ~

Original ity, What Is It ? - 3

Goet he's Faust 5

The Real and the hmgi nary 9

Alumnals 12

Editorials 13

Poem 15

Perscnals 16

Locals 16

Exchang~s 19

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 Four High Class Literary Societies,
With Elegantly Furnished Halls,

Well Selected Libraries and Reading Rooms.

~~~~ 

The Christian Associations, the oldest in the state, are doing a grand 
work. Westerville is a beautiful and healthful village of about 2, ooo 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. A ll professors are specialists in their departments. 

Expenses moderate. The University offers eight Courses of Study; the 
Cla~sical, Philosophical, Preparatory, Pedagogy, Music, F ine Art, and E lo­
cution and Oratory. There are increased facilities in the Laboratories and 
Lecture Rooms; in the growing new Chemical, Physical and Biological 
Library; and the new emphasis given to History and Pedagogics. Students 
can also get work in Stenography, Bookkeeping ;;.nd Type-writing. 

ANNUAL COMMEN(EMENT, JUNE 13, 1900. 

For Information address the President, 

\ 

T. J. SANDERS, 
WESTERVILLE, 0. 


. \ 

OTTERBEIN A3GIS 
VoL. X. WESTERVILLE, OHIO, JANUARY, 1goo. No. s. 

Originality, Wbat Ts Tt? 

G. L , GRAHAM, 1900. 

IF there is a time in life when we hear mere n about originality than another, it is when 
'¥ we are in college. At no other time in 
life will a better opportunity be afforded to 
observe originality and at the same time point 
out the plagiarist than in college. Just where 
originality begins and in what it consists is a 
question of some little dispute among learned 
men and sometimes students as well. 

In many things that shall be said upon this 
subject, the writer does not claim originality. 
But as it is a subject that should concern us 
and is one fitting at this time and place in life, 
the writer has made a careful study and will 
give the opinions of great men, and historical 
facts concerning this subject. A proper under­
standing of what originality is and in what it 
consists, may sometimes keep us from brand­
ing another as a plagiarist who on the other 
hand may be perfectly innocent of such a petty 
theft. 

One of the meanest things that any student, 
critic or any literary man can engage in is that 
of accusing or arraigning another for theft on 
the score of petty para lelisms and co-incidences. 
One writer says that the small critics who stoop 
to this are like constables who thrive by catch­
ing thieves; they hunt down the culprits, not 
because their sense is outraged, but because 
they get a fee for hanging the offender. 

While there is a gre::tt deal of plagiarism 
there is, however, not so much as we some­
times imagine. When Moliere was taunted 
with having plagiarized a scene here, a sitaa­
tion there, a chard.cter elsewhere, he replied: 

"I recover my property wherever I find it." 
The whole philosophy of plagiarism lies in that 
sentence. A man of genius takes unhesitat­
ingly whatever he can organize; a vulgar plag­
iarist is a vulgar thief, a liar, and a braggart. 
Nine tenths of what is denounced as plagi-, rism 
is not such but it is only such as the plants ex­
ercise upon the earth and air or the bee upon 
the flowers and honey suckles,-to organize 
the stolen material into higher forms, and 
make it suitable for the food of man. 

Such a false accusation is only a manifesta_ 
tion of ignorance and narrow mindness upon 
the part of the accusor. Should we be sur­
prised in this day and age to hear those about 
us accuse oth<>rs of plagiarism or cribbing? If 
we do hear this we hear only a repetition of 
what has occurred all through history. Our 
best poets, our best writers have been accused 
of plagiarism and cribbing. Milton was brand­
ed as the ''celestial thief." Shakespeare was 
accused of pilfering. yet he was acknowledged 
to be more original than his originals. When 
genius borrows, it borrows grandly, giving to. 
the borrowed matter a life and beauty it lacked 
before. Byron who helped himself freely to 
mens' thoughts and ideas, declared that all other 
pretentions to originality are ridicu lous. 

Our best orators ha\ e also been accused like­
wise. Mirabeen got the ablest of his speeches 
from Durmont. Fox was often primed by 
Burke, and Burke by Boiingbroke. R ousseau 
borrowed largely from Sidney and Locke. 
Byron borrowed from Rousseau. The G:::r­
man, K lopstock, borrowed from Milton ; Ren­
der from Vico . Gothe openly acknowledged 
his indebtedness to Shakespear. W ebster's 
"Se<~: of U pturried Faces" was supposed to be 
very fine and very new, until some literary re-


OTTERBEIN .&GIS. 

triever scented it in the pages of Scott. M<>­
cauly is deemed an original writer, yet few 
men have been more indebted to books ior il­
lustrations. 

A person may be guilty of what is known as 
plagiarism not knowing the limit of the free­
dom allowed him in his writing. While there 
is much liberty granted to a person in writing 
as will be sho'wn later on, however, there is a 
limit. Literal, bold borrowing; whether of the 
plan or treatment-substance or form-the 
thoughts or expressions,-of :a work is abso­
lutely indefensable . What do these forgoing 
statements mean? Do they debar us from 
using or borrowing another man's thoughts? 
Are we always to carve out everything anew. 
Dig down until we reach a product never seen 

· or heard of before? No, it does not mean that. 
Burke says, ''he that borrows the aid of an 
equal understanding doubles his own; "he that' 
uses that of a superior, elevates his own to the 
stature of that he contemnlates." 

''What is a great man," asks Emerson, "but 
one of great affinities, who takes up unto him­
self all arts, sciences, all k •owables as his food?" 
From these statements are we to conclude that 
there is no such a thing as originality? Yes, 
if by originality we mean an absolute creation 
of new material, -an isolated act of bare imi­
tation, instead of an act of adaptation or mould­
ing, so as to resemble a new crc::ation, and, in­
deed to be one. But if by originality is meant 
a just-selection and vitalizing of materials that 
already exist, a fresh an novel combination of 
ideas, imparting new life to what is combined, 
then the writer of today is as original as any 
that ever dipped a pen in ink. . 

Originality, as Emerson puts it is being ones 
self, and reporting accurately what we see and 
are. Higginson says that originality is seeing 
through a pair of new eyes, which· being inter­
preted tis seeing old thiHgs in new relations. 
In the light of these definition of originality by 
men who have stamped with the impress of 
their personal greatness the ages in which they 
lived, shall we saythen that another is a plag­
iarist or a cribber if he uses a sentence or even 

a paragraph of another and this happens to fall 
under our notice! \Voodsworth, as soon as he 
heard a good thing. caught it up, meditated 
upon it, and very soon reproduced it in con· 
versation and writing. 

\Vebster made notes of striking things and 
used them when an oportunity was afforded. 
Emerson says that next to the originator of a 
good sentence is the first quoter of it. He also 
says that the nobler the truth or sentiment the 
less important the question of authorship. If a 
speaker or writer gives us inspiring lessons, it 
is not so important to us whose they are. 

Mathew says that he is not a thief who bor­
rows the ideas of n hundred other men and re­
pays them with compound interest. It is one 
thing to purloin finely tempen;d steal and 
another to take a pound of literary old iron, 
convert it in a hundred watch spring worth 
each a thousand times as much as the iron. 

Emerson says again that we are as much in­
formed of a writer's genius by what he selects 
as by what he originates; that the iprofoundest 
thought or passion sleeps as in a mine until an 
equal mind and heart finds and publishes it; 
that it is as difficult to appropriate the thought's 
of pthers, as it is to invent; that !J. great man 
quotes bravely and will not draw on his inv,·n­
tion when his memory serves him with a word 
as good. Cicero says when a thought is ex­
pressed in the best possible language why try 
to clothe it in another garment perhaps not so 
good. The complaint so often made that ''there 
is nothing new under the sun" is itself old­
old as literatuere itself. Ovid :complains of 
the early writera for having stolen all the good 
tl1tngs. The early writers stole from the 
Greeks; the· Greeks crib ben from the Egytians; 
the Egyptians from the Antedi luvians and they 
are supposed to have purloined from Prome­
theus, who stole the fire directly from heaven. 
It is an an easy matter to raise the cry ot plagi­
arism; but "there is all the difference between 
suggestion and plagiarism, " says Henry Rogers, 
''that there is betwween making blood from 
blood, and receiving it into the veins by trans­
fusion." 


OTTERBEIN .AiGIS. s 
If the subject treated be not new, the meth­

od of treating it n!ay be new. Two men play 
tennis with the same ball, but one direc ts it 
best. That which distinguishes one man from 
ano ther in the art of speaking and writing then 
is the superiority in the the use and arrange­
ment of language. And the greatest thing to 
be aimed at is to give to our fellow-beings in­
spiring lessons, borrowing ~randly repaying 
what we borrow with compound interest, giv­
ing it a new life and a new flavor. And above 
all be honest and true to our convictions regard­
less of what o hers may say. This is being 
one's·self, which according to Emerson is origi­
nality. 

6o~tbf s 'faust 

MARTHA LEWIS, '99 

LOWLY reviving science in Germany, 
France and Italy gave to the world 
many workers who were:- believed, by 

the masses, to be in league with evil spirits. 
The most progressive minds had faith in 
hidden spiritual forces. Melancthon, himself, 
knew the F <.lUSt of the Faust Legend, and he 
considered Faust a sorcerer and magician. 
Almost every theologian believed in a personal 
devil who could and did make himself visible 
to mortals. 

The first form of the Faust Legend is the 
book published by Spiess in 1587 and trans­
lated into Engiish in I 590. This book gave 
to "Marlowe of the mighty line" the mat< rial 
from which he produced his tragedy, Dr. 
F<.1ustus, which was acted in London in 1':93· 
There wa~ a re<J l Dr. Faust. He was born ir. 
1490. He studit·d at Wittenberg, and knew 
Melancthon. Dr. Faust had exhausted human 
sources of knowledge, but he was not satisfied . 
He appealed to Satan, who promised to serve 
Dr. Faust, for twenty-five years, on condition 
of receiving the sou l of his master when the 
time should have expired. The compact was 
sig1 ed with the blood of Dr. Faust, and from 

that time his life was one of indulgence. He 
went whither he would, all the luxury and 

. beauty of the world were his for asking, no 
man could harm him, his skill in _magic was 
exhibited at Maximilian's Court, he summoned 
Trojan Helen from Hades, compelled Satan to 
restore life to her, and then became her hus­
band. Helen and her child vanished, the last 
moment of the twenty-four years came, a 
terrific storm broke at midnight, and, in tne 
morning, Dr. F.a~.:~st's dead body was found, 
bearing marks of a terrible struggle with infer­
nal powers. His Famulus, or body servant, 
made a compact \\<ith Satar and suffered a fate 
similar to his master's. 

This Legend was the subject of puppet-plays, 
and Goethe must have seen the performances, 
in his childhood. Later in life his studies in 
alchemy strengthened the impression made by 
the plays. Others, too, used the same material 
for tragedies. No fewer than twenty-nine 
dramas and poems on Faust were published, in 
Germany, during the sixty years which Goethe 
gave to meditation upon the theme. But he, 
only, penetrated to the type, the meaning, the 
thought of the Legend. In Goethe's "Faust" 
are three elements: presentation of the life 
of man as it is related to the lives of others, 
and a propounding of the problem of good and 
evil; presentation of his own phases of passion 
and thought, doubt and faith, his place in the 
world and his thought of the world; presenta­
tion of material which has no connection with 
the idea of the poem. Goethe's conception of 
the work dates back forty years before the 
first part was published, and sixty years before 
the second part was completfd, and runs in 
parallel lines with his life. The creation and 
development of Mephistophles were the intel­
lectual kernels of the work. It had to be laid 
aside until life's experience became sufficiently 
powerful to crush the shell and lay bare the 
the ripened nut. 

The fragment of I 790 was neither warmly 
received by the public nor warmly appreciated 
by the critics, who declared the language unin­
telligible, the German bad, the style inelegantJ 


OTTERBEIN AiGIS. 

and the incidents and expressions fitted 
to the comprehension of the lowest classes. 
There were then, as there are now, readers 
having not hearing ears, seeing eyes or under­
standing hearts. The completed First Part was 
received much more favorably. During the 
interval of eighteen years the Fragment had 
seized upon great minds, and the way had been 
prepa,red for agreement in the verdict that the 
book teemed with prodigious significance. 
Goethe's intellect and genius had impressed 
Germany, and her philosophers commenced to 
form and announce the true, abiding judgment. 
The older, philosophic criticism deals almost 
excbsively with the thought of the poem. 
The later, historic criticism deals with the unity 
or, rather, lack of external unity. Some of the 
most eminent critics think that the Fragment 
of I 790 is the real unity, and that the com­
pleted First Part of I 8o8 is a poem of antagonis" 
tic elements, split from end to end, and that it 
is a selies of stratified scenes which can be 
scaled apart, one from another, along ·clearly 
defined cleavage lines. This opinion is stub­
bornly contested by other as eminent critics, 
who think that the poem is a unity arranged 
upon a basic principle, that it is the glorious 
. res ult of the Titanson of the age and of the 
author himself; that it is the revolt against the 
entire Protestant conception of the Divine and 
institutions founded upon the Divine so con­
ceived, a revolt whose essence and purpose are 
a more spiritual state of things; that F aust is 
the drama of life, of the contest between evil 
and good, between negation and aspiration; 
that the poem shows the solution of the problem 
of salvation is to be love and activity for others 
and the mfdiation of purity and innocence, 
called, in the poem, "Das Ewigweibliche," the 
Ever-womanly; finally, that Faust is one of the 
four literary Bibles and a world-poem. 

The dedication was written when Goethe was 
nearly fifty years old, and after the work had 
been laid aside twenty-three years. A lmost 
every friend and contemporary in early literary 
work was gone. The last two lines of the Dedi­
~ation expres1' the a4thor's attitude towards life: 

"What I pos.sess I see far distant lying, 
And what I lost grows real and undying. " 

The prelude on the Stage delineates the three 
purposes of art: amusement, a vocation by 
which the manager may support himself; a 
means to the poet of voicing deepest inspira­
ration, highest aspiration, and of portraying 
the progression of humanity in the circle from 
heaven through earth to hell and back again to 
heaven. The Prologue in Heaven unrolls the 
canvas upon which is depicted the origin of 

I 

Evil. Mephistopheles offers to bet with the 
Lord that he can gain the ownership of Faust's 
soul. The Lord permits the attempt, but 
declares that man errs only because he has 
f.nite intellect and will with which to cope with 
infinite aspiration, that Mephistopheles cannot 
satisfy Faust with mere earthly pleasures, and 
that Faust will try them only until they prove 
to him that nothing can satisfy him except that 
which satisfies the Divinity in him. 

In the first scene, Faust sits in an old Gothic 
room, a library, surrounded by alchemic appli­
ances. He is soliloquizing and declares : "I 
have studied all that is to be studied, I am no 
wiser than before, I know that nothing can be 
known." He has no money, fame or honor . 
His last experiment has been magic, but the 
Earth Spirit shows him that he cannot pierce 
through the intricate relations of nature, he 
finds only formless essence and is in despair. 
He is interrupted by his Famulus, Wagner, the 
type of the commonplace, stupid p,ersons who 
are found in all society. Wagner only disgusts 
Faust, who at last determines to take his own 
life. I r the denial that truth can be known is 
really a conviction of any person, nation or age, 
then the entire world of man is a battle-ground, 
self-consciousness denying itself and struggling 
with its own power of receiving, producing and 
aspiring toward the true, t ne good, the beauti­
ful. T his was German philosophy at the time 
of Goethe's conception of the tragedy. Just as 
Faust holds the death dealing draught to his 
lips, Easter dawns, and Easter bells ring . 
Choruses of women bring to his ears sacred 
words which, at one time, he had believeq, 


OTTERJJElN AlCIS. 7 

In the second scene Faust goes into the 
street, desiring to be a man among his fellows. 
But, ever in his mind is the question : ''Can 
God reveal Himself to one who cannot know 
truth?" When he and Wagner return to their 
home a black dog accompanies them. This 
dog personifies selfishness. He appeared just 
when, during the walk and meditation, Faust 
had decided to resume his life as a physician 
solely for his own benefit. While Faust reads 
the first chapter of John's Gospel, the dog 
barks and growls so dreadfully that Faust sus­
pects that the animal is the embodiment of an 
evil spirit. By tue usual formula of exorcism 
the spell is broken, the dog disappears and 
Mephistopheles appears. He is an intellectual 
Devil. His plan is to present the opposite of 
Good, and he overcomes Faust because he 
argues skillfully along the line of Faust's own 
doubts. He makes a compact to serve Faust, 
and when Faust's happiness is so pure and 
complete that he exciaims to the passing 
moment : ''Stay-thou art so fair," then 
Mephistopheles is to become the owner of 
Faust's soul. The search for happiness com­
mences with a scene of course revelry. Faust 
is more than ever disgusted. Then Mephis­
topheles brings about the meeting with Marga-

. ret, as she comes from the confessional, so 
pure that she had nothing to confess. Al­
though she falls, she falls through ignorant 
love, not through wicked passion . She is the 
helpless victim, the innate, essential purity of 
whose nature cannot be permanently stained. 
At the shrine of the Mater Dolorosa, touch'ing­
ly she sings her prayer for rescue from worse 
than death. She feels herself a living sin, and 
bitterly exclaims : 

" Yet, all that drove my heart thereto , 
God! was so good, so dear, 'so true! " 

Margaret's mother takes a sleeping potion, 
given with no thought of evil results, and sinks 
into her long, last slumber. Her brother, in 
trying to avenge the betrayal of his sister, is 
killed by Faust. Again Margaret goes to the 
Cathedral. Her own conscience is her worst 
accuser, her real trial and condemnation are 

internal and unseen. Her supreme spiritual 
agony is described in words which make this 
scene one of the most tragic in all literature. 
The counterpart to it is the closing scene of the 
Second Part. 

Mephistopheles and Faust flee from justice, 
and engage in the terrible orgies of Walpurgis 
Night in the Hartz .nountains, where the 
atmosphere is diabolically supernatural in the 
extreme. This scene has made the term 
' 'Brocken," the name of the mountain, a syn­
onym for those most debasing experiences 
which come to some persons during their 
struggles from ignorance to knowledge, from 
evil to good, from reality to potentiality. 

Even Mephistopheles cannot, for a time, 
meet the reaction which sets in upon the soul 
of Faust when he knows that Margaret is in 
prison because, driven insane by grief, she has 
killed their child. They go to her dungeon 
and listen to her ravings. She 'i-ecognizes 
Fanst by his voice, but she refuses to be rescued 
with the help of Mephistopheles, the one who 
conspired against her peace and purity. To be 
rescued by the Evil One is to be lost forever. 
Sorrow has given her wiser and clearer vision. 
Mephistopheles exclaims : "She is judged ! " 
But a voice from above declare" : · '·She is 
saved!" Mephistopheles and Faust ' disappear, 
hearing Margaret's faint cry to :her lov~r : 
"Heinrich! Heinrich !" 

So •the first part of the drama ends,-nega­
tively. The hero 's innocent victim dies, not 
the guilty hero. He lives in order that he m.ay 
learn that salvation cannot be imparted, that 
r ighteousness cannot be imputed, but must be 
worked out as well as worked for. Not yet 
has Mephistopheles won the wager. Faust 
exclaims: "0, had I ne'er been born!" , Not 
yet has he bid the passing moment, " Stay!" 

Here ends the microcosm, the world in little, 
Faust's life of passion, emotion and. aspiration 
all fa r self. In the Second Part he enters the 
macrocosm, the world in large, and' studi~s the 
machinery which develops society, government 
and the human race, and solves the problem of 
his destiny, and finds the only solution, i~ 


8 OTTERBEIN A!GIS. 

attruism, the world in little and the world in 
great existing each for the other. 

The Second Part of the drama shows us the 
social whole, the events of which are on a scale 
so grand that allegorical representation of them 
is necessary. Revolution, war, founding of a 
republic, revival of industry, modern art, litera­
ture and science are produced by Mephisto­
pheles to tempt Faust. He, however, is pass­
ing from the realm of passion to that of ideas, 
and the temptations finally overwhelm Mephis­
topheles, himself, who, indeed "a! ways wills 
the bad, but always works the good " 

In the opening scene Faust is sleeping while 
Ariel chants the healing influence of nature 
and time. Moral and spiritual wounds can be, 
must be healed, but not by continual remem­
brance and remorse,· because these, carried too 
far, produce moral inflammation, just as irrita­
tion of a bodily wound causes physical inflam­
mation. True atonement is not making a 
luxury of remorse, but it is going on with life 
cheerfully and bravely for others. Mephisto­
pheles and Faust next appear at the Court of 
the German Emperor at Rome, the former as 
Court Fool. He proposes to remedy the 
ruined condition of the Empire by digging up 
the buried treasures of Rome, but all weighty 
matters are laid aside for the Carnival, which is 
an extraordinary masquerade, confusingly full 
of allegorical figures representing society and 
government. After the Carnival, the Emperor 
finds that he has been induced to sign a· docu­
ment which proves to be a decree to issue 
paper money redeemable when the treasure 
shall have been dug up. This measure was 
originated by Faust, under the_ influence of 
Mephistopheles, who hoped to corrupt Faust 
by launching him upon public life. Such pros­
perity follows that Faust is appointed Chan­
cellor's assisrant. The Emperor commands an 
exhibition of magic, and orders Faust to 
summon Helen and-Paris from Hades. Mephis­
topheles is bound to ser\;'e and assist Faust in 
all things, but, this is a dangerous task, not to 
his liking. Ht: gives Faust the magic key 
which unlocks the door behind which are the 

Mothers, mysterious, enthroned goddesses, 
t1meless and spaceless. When Helen appears, 
Faust tries to sieze her. His aspiration toward 
beauty awakes, but he is not yet ready for 
abstract beauty which Helen typifies, and she 
eludes his grasp, but he is attracted by the 
vision and is drawn after it. 

The scene changes to Faust's old library, 
where his former Famulus, Wagner, is trying 
to produce a human being by means of alche­
mistlc art. Mephhistopheles, by his magic, 
crowns the experiment with success, and the 
spirits, Homunculus, guides them to Thessaly, 
where we see the classical Walpurgis Night. 
Faust seeks only Helen, and goes even to Hades 
to implore her release. Helen, fleeing from the 
wrath G>f Menelaus, arrives at a Gothic castle 
whose owner proves to b~ Faust. They are 
married and Euphorion is born . Re repre­
sents not only the union of beauty with him 
who seeks beauty, but also the union of the 
classic and romantic in art and literature. 
Some critics think that Byron was in Goethe's 
mind when he created the character Euphorion. 
This child of Helen and Faust dies, Helen dis­
appears, but her garments become clouds upon 
which Faust is upborne never agai ~ to sink to 
his form~r level. This third act, ·'The Helena" 
is matchless both in mechanical execution and 
in the deep, ever increasing impression which 
it makes upon the reader. 

Having consecrated himself to beauty, Fau<;t 
demands activity. By winning a battle, Me­
phistophles obtains for him a part of 
the realm which man cannot inhabit, because it 
is flooded by tne sea. Faust has found 
his work for nthers. He wishes and tries to 
make this territory a fit home for man. In 
the last act is shown the accomplished work. 
Faust is one-hundred years old. Mephisto­
pheles de~ires to satisfy him, and, by murder 
and confllgration, obtains for him the last tract 
of coveted ground. Faust only curses such in­
humanity, and Mephistopheles is baffled again . 

It is midnight. Want, guilt, necessity and 
care stand at the door. Care, alone gains ad­
mittance, because she can slip throu t;h the ley 


OTTERBEIN AIGIS. 9 

hole. She bends ·over Faust whose eyes be­
come blind, but · true light shines upon his 
spirit. He is so happy in working for others 
that he exclaims: "Ah! still delay, thou art 
so fair," and dies. Mephistopheles fights for 
Faust's soul, but angels rescue it and the Mater 
G\oriosa gives it to Margaret who is to be the 
guide of the new-born faust_ Not yet has she 
entered the highest heaven, but now, by saving 
another, she ! as come to the hour of her own 
complete purification and pardon. Mephisto: 
pheles has lost his wager, denial has denied 
itself. 

"The Indescribable, here it is done: 
The W oman-Soulleadeth us upward and on-'' 

In the First Part the chorus of angels and 
women awakens Faust from thoughts of suicide 
to human love and sympathy_ In the Second 
Part they bring moral healing. Helen awakens 
aspiration, Margaret guides. The Mater 
Gloriosa points to the upward path. Goethe 
uses the abstract, neuter term '' Das W eibliche." 
It is not any one loved woman, but the Ever­
Womanly which has saved Faust. The aim of 
our mortal existence is to know ourselves in 
relation. The womanly sees relations, and the 
relation of the rranly to the womanly is typical 
of the great law of the relation of individual 
and universal. The relation of the manly and 
womanly typifies unity with God, the lack of 
which unity is the only possible loss of salva­
tion . Relation alone can create unity. God 
is both Father and Mother. 

"Das Ewigweibliche zieht uns hinan_" 

tbt Rtal and tbt Tmaginarv 

A. W. WHETSTONE, '03-

~~~HERE is in every soul of anY. elevation, 
~~ that prophetic gift by which there hangs
ijf over every step a vision of something

higher and better, and nobler, and sweeter and
purer_

Every man who is really and fully organized

~n '\ noble ~a.ttern, ha.:'! hovering over him

visions, transcendently more beautiful than any
material embodiment of it. He has concep­
tions of truth infinitely grander than any exhi­
bition of truth which he sees on earth. This
prophetic gift, this conception, this immaterial
thing after which the real is patterned, is called
a vision or an ideal. (The terms "vision'' and
"ideal" are used synonymously here.)

There i~ in the human mind the power to
receive the truths which come to it through
the senses. There is also in the human mind
a power, as clear and distinct, to see things
that are not_ It is the power to see things in
their imagined condition . This is called a
vision or an ideal.

A vision then, as used here, is a perception
of something higher and better than we have
reached, either in single actions or in our life
and character. It may even relate to single
acts . The artist has a vision of his picture
before he paints the real, and he is far from
success whose painting surprises him by being
better than he thou~ht; he must have thought
very vulgarly indeed. A child that ' sees an
apple as large as it can hold in its hand, has
no trouble in ·seeing an apple as large as it can
hold in both hands, or twenty times as large
and beautiful. He has the power to create it.

Among the i-gnorant, in . all nations this
power of fashioning pictures, visions, ideals,
has existed. And it is where it has depended
upon ignorance, that it has led to fantastic and
even to impossible things. But however im­
perfectly it may have worked among nations
in times gone by, this power of fashioning an
imaginary thing and then having that imag­
inary thing come back and act upon the person
that fashioned it, has been working out one of
the most energizing and powerful elements that
is in the human composition_ For, although
there is great use and great glory in the man­
agement of things that are, and are apparent to
the senses, yet there is infi11itely greater glory
in the fashioning of things that the hand can
not handle, nor the eye perceive, nor the ear
hear.

R ightlr \lS~Q ! this powtr cf ~r~lltin&' an ideal

10 OTTERBEIN A!CJS.

-that is to say, anything more perfect in the
imagination than its prototype-the power to
put anything in the place of the thing that is
before you, or that you have, is a power which
lies at the root of all growth iri the individual,
and of civilization in a community.

The relations then existing between the ideal
and the practical, the visible and the invisible,
the real and the imaginary are of transcendent
importance. It has been said that everybody
in the world is either a Platonist or an Aristo­
telian-Plato standing for the ideal philosophy
and Arisiotle for the real and practical. But
the perfect man unites them, and is at once
both Platonist and Aristotelian . His feet
standing on solid facts, his head goes philoso­
phizing and his heart is the balance between
them. So that it is wiser to say, that he who
begins as an Aristotelian should end also as a
Platonist, and he who begins as a Platonist
<>hould end also as an Aristotelian. For the
two together bring a man where he can, if he
will, obtain a conception of a type of manhood
that is greater than either Plato or Aristotle­
the perfect embodiment in this world, of the
intellectual, the emotional, and the practical
elements of life that are so often dissevered and
represented partially. Some men being full of
emotion, some being full of thought, some
being full of morality, the true man is made up
of them all in harmonious combination.

There is a perpetual, reciprocal interchange
by which facts become principles and these
principles become facts again . The relations
of this truth to those experiences which have
t o do ·with the operations of life is a matter of
great importance. You can say that the same
thing is going on between the human mind and
the visible world that is going on between the
ocean and the sky. A ll the water is subject to
evaporation. It rises in a continuous vapc r,
and when it has been held in the air long
and flows through rills and rivulets anq rivers
back to the sea. The life of the sea and the
land is dependent upon this continual change of
visible water into invisible vapor, and of invis­
ible vapor into visible water again.

There is a like circulation in the functions of
the soul. We have the reality of the outward
life lifted up by soul-power into the form of an
invisible life, and we have the bringing back
again of this invisible life as a means of carry­
ing the process of growth and culture among
men. This forming of loftier conceptions and
applying them to practical life, is the contin­
uous Jaw of Christian civilization and of all
civilization. The more you examine this pro­
cess, the truer you find it to be.

Wisdom consists in the application of the
higher invisible qualities which we have de­
duced ; in bringing back again these invisible
qualities and re-incarnating them in facts. He
is not a painter who simply copies a tree just
as it is. A photograph of a tree is not a work
of art. But he who observing trees, brings to
bear upon them the imagination, the fancy, the
reason, the emotion, the laws of association, so
that from the sight of them there rises in his
mind an ideal conception, and then who brings
back again to the canvas these idealized trees,
even if he takes the visible ones for his model,
adds to them those subtler graces which come
from him and do not hang upon them. He
who does this is an artis.t. First he ta~es
things seen, and of th~se he frames, in
the higher realm of thought, ideal con­
ception. And if he would make these con­
ceptions valuable, he reduces them to a visible
form.

This double action which is going on, or
ought to go on in all men, needs perhaps some
development in reference to its application to
pract ical and moral life.

Illumination is thrown, in the first place,
upon Theorists in life; upon those who live to
follow out and to deduce great truth s. It is
certainly right for men to reason and to carry
their reason as far as they can. But he who
dwells only in the higher and subtler elements,
he who deals only with visions, ideals, seldom
going back to facts, becomes impractical and
unfruitful. He is a partialist and a partialist
remote from life. He is neither very useful to
himself nor a very safe guide to others, Theo-

OTTERBEIN .&GIS. i:t

ries and principles are to be tried by their
relations to practical life.

You are able to see, secondly, what is the
true sphere, and character of the reverist.
Revery is the emotional nature of man touched
by the imagination, rising out of facts and
standing above them, having no other connec­
tion with them than in looking at them as pic­
tures. A reverist is one. who having forsaken
practical life, is dwelling in ether from which
he never returns in any practical or benefi­
cent form. How easy is the heroism which
goes on in revery, when we have lost all
sight of real life and facts and perform great
deeds in the imagination. How easy it is for
us to sit with closed eyes, in some shady nook,
during the summer day and ena<;t the part of a
hero. How easy it iS- for us to go out as a vic­
torious general! · M-1rching no longer wearies
us ! With what ease we abstain from food !
How brave we are in the endurance of all hard­
ships of the camp! How, when the shock of
battle comes on, we are knights-a Couer De
Leon, every one of us! How we are wounded!
How we are nursed, lying in our tent! And
what wondrous gratitude springs up from our
deep sense of obligation. Meanwhile all round
abC\ut us are those who are going on with the
realities of life whieh we do not share. We do
not take hold and help in the duties of the
household. We reserve for ourselves the best
places. We are so refined that nothing that is
rough must come to us. We become self-con­
scious and exacting. Thus, while the reverist
is d w =lling in visions of heroic life, he is, in
fact, a selfish person.

Now, if revery acts in us, to quicken the
dull sense "'hich over-addiction to matter pro­
duces, then it is beneficial. But there are too
many per:Oons who think they are something
when they are nothing. They think they are
something because they dwell in such reveries .
But their practical life is barren an~ poor and
selfish and mean.

Thirdly, we may from this double-action of
man, from the re,ll to the invisible and from
t~~ invisib-le to the real, see the true position ·

tJf the meditatist . Meditation is largely a
running of the mind-mill. And certainly it
does no good to run the ~ill with nothing in
it. Thousands meditate when they have
nothing to meditate upon . Meditation with
them, _ consists in constantly checking them­
selves and bringing tht:mselves back to the
thing at hand, for as the thing at hand is
nothing, it is hard to stay to it.

You may also perceive the position of men
who are moralists, according to the common
use of the term. There are many persons
who are so disgusted with the visionary forms
of life that they rebound to the other extreme .
The question is, whether a man who stands on
the ground which is usually called morality,
has aspiration, whether he is endeavoring to
develop 1--.imself and whether his conception of
what his life and character ought to be, is such
that the invisible is perpetually tending to his
elevation and to the development of the visi­
ble in him. But those who are usually called
moralists and who continually play round
about their duty as fathers and husba_nds and
neighbors and citizens, are so slavishly ad­
dicted to fact, that they give but slight notice
to the highe(visions of life, and having nq
picture spread out before them, having no
constantly recurring conception that rebukes
and condemns them all the time and leads
tnem to higher endeavor, they become dim ,
dull, stationary and stagnan~ .

Some light is thrown also upon the proper
use of fiction . According to the principles
which have been developed, just so far forth
as fiction enables one to rise above the vul­
garity, the comn1onness and the sordidness of
the real without separating himself from the
practical, it is beneficial. But he who so
reads fiction that he forgets to come back to ·
practical life, reads it to his harm, to his pos­
itive damage . A reading of fiction which
throws off care or brings knowledge to the
minds of men is good and wholesome. He
who reads fiction to rest himself, to lift him­
self above the dead lev-el of the common real . ~

12 OTTERBEIN A'iGIS.

reads it to his advantage and profit. But he
who reads it to abide in it, never giving back
a better man to his household or business
duties, is hurt by it. A man, to be benefited
by the rea ;ing of fiction, must not only be
lifted up by it above the affairs of earth, but
must come back again to those affairs with ·
renewed strength and zeal.

Now to be heroes in novels and never any
where else, is demoralizing. To be full of
overflowing sympathy in fiction that has no
inspiration L demora1izing. If you find that
the use of fiction brings you back to your
duty with more alacrity, with more cheer and
more aptitude ; if vou find that it makes you
better in your relations to your fellow men,
then it does not hurt you and you are at lib­
erty to use it. But if you find that the use of.
fiction llJakes you morose ; if you find that it·
gives you a distaste fo~ work; if you find that
it makes you unkind, disobliging and selfish,
then you may be sure, that, whetherit injures
anybody else or not, it injures you. .

Fi1~ally some light is thrown upon the emo­
tion! element in our nature. It is safe to rouse
intense feelings and hi.J?;h exciteme:1ts if they
take on prac tical forms. But 'it is neither safe
nor wholesome tci have such feelings aroused
if they do not take on such forms. Which is
the better mother, tl'e Otte that is intensely
emotional or she that is very practical? The
one that has a great amount of feeling, but
cumparatively little of the pract ical, or the one
that has comparatively little apparent feeling
and a great amount of the practical ? There
are many great hearts that turn the current of
deep emotions into actual practical deeds.
Some men have a cold sluggish, stupid tem­
perament. · Under the most stimulating
influences they scarcCly wake up. Others are
intensely excitable. If you look at them they
change color, and- if you breathe upon them,
quiver all over. And yet no more credit is
due to the emotional man because he sounds
quickly, than to the other. These' unemo­
~ional men are as true to their nature as are

the emotional men and very likely they are
better, for although the emotional men are
sensitive to feeling, the unemotional men
never use their feeling as a cascade to fill the

_ air full of flying drops and vapor. They use
it rather as a mill-stream with which to turn
the wheel of purpose and activi ty.

Jllumnals

C. A. Funkhouser, '99, entered the law
school of the University of Michigan~ this fall
as a Junior.

L. A . Thompson, '94, who was · formerly a
surgeon in the National Millitary Borne, near
Dayton, received an appointment as first
surgeon of a regime11t in Manila, the last of
December. Dr. Thompson has 'left for the
Philippines to join his regiment.

. Mrs. Flora Bash, '7 5. and husband, who
recently returned from China, spent the holi­
days as the guests of Prof. L. H . McFadden.
Mr. Bash was employed by a syndicate of
eastern capitalists to secure concessions and
the right of way for a new railroad in central
China in which the capitalists are interested,

R. A. Longman, '97, who OC(;upies the
position of "elder brother" in the Boys' Indus­
trial Home, Lancaster, paid his Westerville
friends a short call during the holidays. Rev.
Mr. Longman is well liked at Lancaster and
possesses special qualifications for the position
which he now fills .with credit and efficiency.

J. A. Barnes, '94, pastor of the West Broad
Street Presb/terian church , was granted a four
months' leave of absence by his congregation,
in order that he and Mrs. Barnes might join
the 1900 pilgrimage to the Holy Land and
Egypt. They sail from New York Feb. ro,
1900, and the trip personally conducted by
Rev . J. Wilbur Chapman, will include, beside
the afore mentioned places, Turkey, Greece,
Italy, Switzerland, France and England.

OTTERBEIN ..£GIS. 13

OTTERBEIN .lEGIS.
Published the 20th of Each Month of the Col lege Year.

EDITORIAL ADDRESS:

Editor OTTERBEIN !EGIS, WESTERVILLE, OH IO.
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN !EGIS, WESTERVILLE, OHIO.

D. T. BENNER.T, 'Ot Editor in Chief
B. 0. BARNES '00 ... Assistant
F. OLDT, '01. ... Exchange Editor
E. A. S~NDERS, '02...... Alumna! Editor
I. W. HOWARD, '01. Local Editor
A. L. GANTZ, ·oo Business Manager
H. E. SliiREY, '03 Assistant
W. 0. LAMBERT, '00 Subscription Agent
J. L. SH IVELY, '02 Ass't Subscription Agent

Subs~ription, !!Oc a Year in Advance Single Copies tOe
Subscription• Wi ll be continued until t!Je pauer is ordered stop­

ped b.v the subscriber, and all arrearages paid.

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT

[Entered at tile postoffice, Westervil le, Ohio, as sec<>nd-class
· mail ma1.1er.]
~--.-

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.
BUCKEYE PRI~TING Co., PRINTERS, Westervil le. Ohio.

MEN, in every walk of life are greatly bene-
1-l fited by the egress of the O ld Year and

the ingress of the New. Though there is no
visible or outward change, yet there is some­
thing about it that causes man to stop on his
hurried march and think. As the Old Year
leaves contemplation and seriousness reign in
the minds of the more thoughtful, they begin
to think of their condition, of their progress or
retrogression.

There begins to dawn upon them a more
direct cognizance of their actual place. Self is
seen in many cases more distinctly in a clearer
light than ever before. Weakness and strength,
vileness and purity, ignorance and intelligence,
potentialities and actualities, are weighed on
the balance of conscience. No one can tell
the many benefits that come from such an
examin,ation. And how har,pily it is that the

New Year finds the better class of men in this
state of mind . Thus, and thns only , are they
fit subjects for the New Year.

If man has not gone through the close
scrutiny of self and does not act in accordance
with tha t and the lessons of the past, he will
be in no wise able to realize his better self; he
cannot be the potent L.ctor he ought to be,
nor rep.der the blessings to his community
that he is under obligations to render . The
man that heeds the instructions of the past
and looks into the old self and purifies it , is
swept on by the opening of the New Year
into higher plains, with strong hopes and firm
resolves . Then the true manhood begins to
develop. Then it is, when man begins to
solve the knotty problems of life upon right
principles. Wheth, r ' in school or upon the
farm, in ;he pulpit or before the bar, he then
faces his task like a man and thus becomes a
blessing to humanity and an honor to his
God .

I

"Time is indeed a precious boon,
But with the boon a t a sk is given ;

The heart must learn its duty well
To man on earth and God in heaven."

IN whatever pursuit a pers0n 1s engaged or
whatever kind ,. of work he is doing, his

success depends largely upon the degree of
thoroughness with which he performs his
work . lt matters not so much, how much he
does as how well he does it. What we need
to emphasize more is the necessity for and the
wo . th of thorough work .

A person is , to a great extent, what he
makes himself and is inclined to do what
satisfies him. If he has high aspirations and
sets up for himself a high standard of work­
manship , he will make better progress and
reach highe:r attainments than if he is content
with an inferior grade of work and satisfies
himself by doing "as well as many others,"

We so metimes hear it said , that the grade
given for class work amounts to nothing,
implying that it matters little whether the

q. OTTERBEIN AJ(;ts.

student receives a high or a low grade. The
high grade stands for thoroughness to a large
extent. while the lower one represents a more
inferior grade of work. He may not be the
brighter student who receives the higher
grades, but it indicates thoroughness to that
degree.

Let us set the standard high . Let the limit
of our aspirations be an exalted one. And by
honest effort, thorough work, and determined
purpose, finally reach the goal of our am­
bition .

cwrHA T wars have directly or indirectly
1 resulted in some advantage to the world

in past times, it would be vain to deny; and
that their role of usefulness even between so­
called civilized nations, is wholly at an end, it
would not be safe to assert.

. This however, may be said, that if war
ensues between two nat:ons, it is owing not
to their civilization in any true sense, but to
some lack in the civilization of one or the
other or both-some predominance of the
spirit of greed, some inaccessibility to the
dictates of reason, some faul[of domestic gov­
ernment by which crude passions and ignorant
prejudices of the multitude or possibly the
interested and partial views of a governing
class, are allowed undue sway, some national
arrogan'ce, some aberration of public opinion.
War in such a case, teaches sharp and much
needed lessons, but, unfortunately, it does
not invariably advance the cause of justice.
It shows where power re:ides, but does not
always indicate the . right. It may chasten
where chastening was less needed and exalt
the pride of those who already were too inso­
lent. Whatever evil it may destroy, it leaves
new created evil in its path . A ll we can hope
is, that upon the whole, the ed ucation of the
world may be advanced by the dire expe­
rience. We need not, however, laud war on

' this account, a ny more than we laL•d the epi­
demic which, taking its origin in neglect of

sanitary principles attacks by its presence the
weakly constitution in the community, and ,
having passed, leaves the average of. consti­
tutional vigor somewhat higher than before.

1JT vanous times tn the past there have
J ~ been occasional protests against the
formal manner in which the colleges confer
honorary degrees, and alumni associations
have gone so far in some instances as to
demand the abolition of the practice. No
system appears to be followed and there are
no signs of a standard of merit. One man·
receives a degree who has really earned it by
distinguished attainments . or services in a:t,
literature , science, law, medicine, morals or
religion; another, because he has '~(bunded a!

scholarship in a college, or presented a build­
ing; another, because his friends have clam­
ored for him to have it; another, b~~~tise he
has been preaching, or writing,::" or, working, ·
for many years, and all other men of his age
in similar walks of life have received it;
another, because. he has been the . victim of
unjust persecution, or has had hard luck and
needs to be encouraged, and another, (an all
too representative case), because he is thiubng
of leaving something to the college, and the
honor will add a spur to his generous im­
pulses.

What is the result ? The degr e is made so•
common that the really deserving man hesi•
t:Ites to accept it, and it is worth nothing to
the undeserving man who wears it. ' The
degrees were devised for the purpose of.
recognizing eminent attainments or services in
intellectual pursuits. When a u1an had
pursued a certain course of · st'udy in law, or
divinity, or other branch of learning, and had
passed examinations which demonstrated his
attainments, he received the degree as a cer­
tificate of his knowledge. Why not return to
the early practice ? Why not return to the
old simplicity and truthfulness which ought to
form the basis of every institution of learning?

OTTERBEIN AiGIS. 15

Above all, why not remove from college
honors the atmosphere of sham and humbug
which is so fatal to everything it touches, and
which, appealing to the sense of the ludicrous,
which is so keen in Americans, deprives those
honors of the last vestige of value by mai.;ing
them redicu lous.

It is a fact that a mercenary motive is the
first one given in many cases in which the
obvious merit of the recipient of the degree
does not itself supply the explanation of its
bestowal. All this could be remedied by
having the degrees conferred on merit alone,
as the recognition of distinguished achieve­
ments in intell ectual pursuits . It is the duty
of the -college to stimulate and encourage
intellectual growth in all pos"sihle ways. If
they bestow their . honors, not in recognition
of inteiiectual achievements, but in return for
material benefits , and in recognition of
rnate1 ia1 success, to whom can the author, the
poet, the painter, the scholar, the scientist, or
other intellectual worker, look for encourage­
ment and sustaining strength?

W. '1'. TRUMP, 01.

The wild waves came dashing from the deep southern
sea,

Bearing the cry of a people who longed to be free.
Their bright sunny isle was bathed in the blood
Of those whose cry came across with the flood.

The Pearl of the seas was shrouded in gloom
Must the hope of ambition go clown so soon?
Is there no one to help this people distressed ?
Is America deaf to the cry of the oppressed?

Not so; we may know from the nation's deep sigh,
From her heaving bo~om and the look of her eye.
The blood had but spoken the woe of a people,
Whom God had created, our brother, our equal.

Long! Long! We stood doubting our duty to do,
While statesmen were puzzled what course to pursue,
Just how to help Cuba, and not to offend
The nation that crushed her , that, that, was our end.

H~ need not wait long a pretext to find,
Who follows the bent of a God guided mind.
When life's in the b alance, his brother to defend ,
He strives like a hero, his help to extend .

Across sailed the Maine our greetings to bear
To the down-trodden soldier now filled with despair.
To the clark cruel Spaniard, engrossed in his_pride,
Who slaughtered his brother and mocked when he died.

The gm st of a nation, in proud stately mien
She sailed in the harbor through waters serene.
Not seeing the hatred that lurked in the eye,
Which scoffed at "Old Glory" when passing her by.

Out yonder they p laced her where the deep swelling
tide

Concealed 'neath its bosom the engines devised .
Then waited in silence the deed to commit,
Under cover of darkness to blow up the ship.

A quiver! A crash! Oh God what a sight!
To see human souls sent out in the night.
Down, down they sank 'neath the waves' foaming crest,
A shameful crime, 'gainst a national guest.

The world stood aghast at the treacherous deed
As the news flew o'er it with the lightning's swift speed.
Whi le we gathered our dead from the d a rk gloomy deep
And laid them away in eternity's sleep.

Could our nation's honor brook such an insult,
And let Spanish treachery our sailors engulf?
Ah! No! God had spoken and we must obey,
Drive out the proud Spaniard let Cuba go free.

The call of our nation was met with three cheers,
While out from our valleys came brave volu:ateers ,
To fol low our colors, in gallant array,
Marched the sons of the blue with the sons of the gray.

Then out from the shores of our dear native land
They sailed with our flag ; for her they must stand.
''Remember the Maine" was ever the cry,
She must be avenged; the Spaniard must die .

The emblem of liberty floated out o'er the sea,
With a message of gladness to those who'd be free.
The flag of the tyrant must now cea8e to wave
Near the land of the free and the home of the brave.

Our flag is now hoisted, unfurled to the breeze,
And floats o'er the people of the isle ofthe ::.eas.
From far down at Manila to Cuba's fair shore
The flag of oppression will be seen never more.

We tore the false colors from San Juan Hill
Though many a brave soldier his life blood did spill .
Yet freedom is purchased, a people is blest,
And tyranny driven from the land of the west.

OTTERBEIN AiGIS.

Griggs is proving faithful.

W . 0 . Turbin has not returned.

0. 0. Zehring was here visiting.

Harry Arnold ·'ill be in school in the spring
term.

Hugh Kline will not enter school for several
weeks.

Ask the girls at the Yates house about the
lamps.

Charley Keller is studying qualitative work
in chemistry.

There is a lady m school who seems to
enjoy long visits .

Senator Harbaugh preached several very
interesting sermons .

Mr. and Mrs. F . B. Bryant a re enJ ·ying
their work at Shiloh.

Mrs. Scott says that Prof. Scott spent part
of his vacation fishing.

Willie Zehring spent a few days at Otterbein
at the beg inning of the term .

Anderson, Gantz, Lambert and Graha ''
were admitted to the Senior class.

Grace Wallace received a flying visit from
her sister, Mrs. Lowry, of Springfield.

The boys are preparing music for then. xt
Y . M. andY. W. C. A.--(book carnival?).

A . L. Gantz was formally introduced to
Michigan society on the evening of Dec. 16,

'99·

" Jack" Kilbourn and his mother spent a
pleasant vacation with relatives and friends in
:Qayton.

J o~ lhashan~s desl'! f\ ~ s credit for h is hard

V(gf~ f\S tn~\1a~er of th~ ·g~ foo~Qaj l ttan1 i'H\q

also for his earnest endeavor to treat all the
boys alike.

Prof. L. H McFac' den says that Oldt is
probably not the best penma' in school at the
present time.

Shively was studying the ceramic art the
greater part of his vacation. The clay is all
off his shoes now.

Anyone interested m the welfare of a par­
ticular lady should read Bennert and Shivley's
dissertations on tbe art of wooing.

Prof. T . G . McFadden has reported some
very serious delays since he gave his chemistry
class the formu la, Ki + 2 S =KISS.

Roby is after the class grade in I nternational
Law. He is sitting on a front seat, which
gives him an unfair advantage of at least two
percent. o':er all other competitors.

Lambert says, "The Injuns and Fillipinos
were not treated jus.tly . "

Dr. Garst says, "Just as you think about
that, Mr. Lambert. "

toea Is

The Mossman club is still on top.

Revival meetings are now in progress at the
cullege chapel.

W l1at a peculiar sensation se1zes a person
when summoned to the President's office or is
stopped by a mem her of the faculty.

Several new students made their appearance
with the winter term and they are now enjoy­
ing that blissful art of being "ridden."

On Saturday evening, Jan. 27, will occur
the local contest of the Oratorical Association.
Four contestants will strive for honors.

On the resignation of Mr. Pearley Kilbourn~
as manager of the baseball team of l900, Mr,
ft, ~· ~hire~ Wflr5 ~~~~tqi t\J pll t~~ va~anc;y 1

OTTER!JEilV .AiCIS.

Mr. Shirey is hard at work getting everything
in readiness for a successful season.

Miss Grace Brierly has been eniertaining
her mother for a few days.·

Crowds, Cash, Compliments. They come,
they bought, they wondered.

J. W . MARKLEY .

Keller and Sherrick stood out in the rain
the n;ght of the senior push smoking sulphur
in their pipes of clay.

Bishop J. W. Hott has been spending a few
days among us . He preached in the college
chapel both · morning and evening on the 21st.

T he president of the Athletic Board states
that personally he will have no time to indulge
in a thletics in the spring term. The query
is-Why?

The ladies' societies have deviated from their
usual custom and are holding their sessions on
Friday evening. This will continue as long as
revival meetings are being held.

T he P hilophronian quartet , composed of
Messrs. Barnes, Dallas, Howard and Engle,
go to Centerburg Jan . 24 and 25, to furnish
music for the Farmers' Institute.

A new chemical balance has recen tly been
added to the apparatus of the laboratory. So
perfect is its poise that an atom or a vacuum
may be weighed with the greatest accuracy.

The seniors have decided not to have a
representative on commencement day but on
the contrary each one will show their orator­
ical ability by speaking a little piece of their
own invention.

T he U. S. Civil Se rvice Commission
announces that the annual examinations for
positions in the classified service will be held
all over the country in March and Apnl.
There were over 8,000 app •intments last year,
and, judging from present indications, there
will be nearly 10,000 this year. Anyone who

wishes, may try for a place without expense.
One can obtain full information about the
dates, places and character of the examina­
tions, free, by writing the Columbian Corre­
spondence College, Washington, D . C.

To buy or not buy? That is the quest ion.
Tis true you may not possess the riches of
the millionaire or the shining dust of a return­
ed Alaskan, but with such tempting p rices
and splendid values as we are offering, can
you aftord to pass them by ?

J. W. MARKLEY,

Dep't Cash Store.

' " Among the alumni who spent the holidays
in Westerville may be mentioned : Miss Daisy
B 11. '87, of Wellington; Miss Lenore Good,
'98, of Mechanicsburg; Miss Anna Baker, '98,
Columbus Grove; Miss Alma Guitner, '97,
Muncie, Ind.; Mr. F. B. Moore, '97, Colum­
bus Grove; Mr. L. B. Bradrick , '98, Craw­
fordsvi lle, Ind ; Mr. and Mrs. C. R. Frankham,
'97 , of Mechanicsburg; Mr. and Mrs. J. A.
Harris, '98, of Dayton.

After the adjournment of the literary
societies on Friday evening, Jan. I 2, a book
carnival was given in the Association hall
under the auspices of theY. M. and Y. W.
C. A. Some very quaint and original ideas
were used in representing books. A pleasant
time was enjoyed by all. The hour at which
the lights were extinguished was not indicative
that the guests had just dispersed. Suffice it
to say, the janitor was in the conservatory
sound asleep.

. The following installation progdtms were
excellently rendered by the Philomathean and
Philophronean Societies in their respective
halls on the evening of Jan,uary 19:

PHILOMA THEAN.

Music Grand Inauguration March
Philomathean Orchestra

Chaplain's Address The Brotherhood ot Man
D. F . Adams

tS 01't'ER!JEiN A!CJS.

President's Valedictory Oratory
G. L. Graham

Violin Solo-Legende Bohm
J. D. Miller

Installation of Officers

President's Inaugural.. Forces in Development of Man
W. T . Trump

Nordica Valses Tourgee
Mandolin Club

Narrative E . W. Shank

Piano Solo-Polonaise, A. major. Chopin
Ivan Rudisill

A Prophetic Satire , ... H . A. Worman

p·a 0 D tfGrand Valse Hunten
1 n ue \. Galop Brilliant Behr

Messrs. Grabill and Hewitt

Extemporaneous Speaking

Roll Call

Music La Sernata
Philomathean Orchestra

Adjournment

PHILOPHRONE AN.

Music{ba.. Proudly as the Eagle ... ,. L. Spohe
~ Hush! Hush!. W. H . Neidlinger

Glee Club

Critic,s Retiring Address The Evolution of a Nation
W. 0 . Lambert

S 1 f a. I'm Wearing awa'to Lando' the leal.. A . Foote
0 0 t b. Good Night (Serena de) C. Den nee

I. W. Howard

President's Valedictory Conscience vs. Brains
S. R . Seese

President's Inaugural­
T hings Evanescent-Forces Eterna l

Music-Remember Now Thy Creator in the
Days of Thy Youth J. B . Rhodes

Philophronean Quartet

Debate-
Resolved that Pleasure is the Purpose and Aim of Life

Aff., H. E. Shirey. Neg., C. 0 . Callender

Music-Gay Hearts (Walt;)].C. Macy

Glee Club

YEA, VERILY!

And now it came to pass that on the first
month and on the nineteenth day of the
month that the ladies of the Senior class sent
a decree to all the male members 0f the tribe ,
saying-"When the even is come, gather all
yourselves together at the house which is

called "Gym" and there it shall be declared
unto you what thou shalt do." And it was
even so that when darkness had come and
covered the whole land , that about the ninth

You Will Save Money
By Attending Our SP[CIAL SAL[.

I· Men's Good $tO.OO Overcooate, now e6 7tS.
Men's Good $10.00 Suite, noW' .6.75.

THE

UNION
F. A. Anderson Cor. Higll and Long·, Columbus, Ohio

·--~~-·
STILL ON TOP~====~~

By its unique and unequale d work

BAKER'S ART GALLERY
commands the world to stop, look and be c:>nvlnced tha t his

pictures surpass all in excellency of finish.

------===== SPEC::IA.L RA.TE TO STUDENTS.====-----

State and High Streets, COLUflBUS, OHIO.

.-.---·

OTTERBEIN AiGJS.

hour, as their custom was, the Seniors assem­
bled themselves at the appointed place.

Now when it was noised about throughout
all the tribes of Otterbein that a decree had
been sent out, a few of the wise men were
privily. called together and it was demanded
where the push should be held. And one of
them answered and said, "ln the parlors of
the gymnasium," and they departed, and lo the
lights shone before them and they rejoiced
with exceeding great joy and when they drew
nigh and came into the basement of the gym­
nasium, they saw the fiery furnace and they
opened their boxes and presented unto it
sulpher, rubber and many precious things.
But being warned that they should not tarry
long, they departed to their rooms, a back way.

Now it came to pass in that same hour as
the Seniors were eating and drinking and
being merry, that there came an odor from
over a-gainst the register and the countenances
of their faces were changed and their thoughts
troubled them and one stood up in the midst
of them and said, "Arise, let us go hence."
And they straightway took their departure,
sneezing, coughing and swearing vengeance
as they walked along.

It would be difficult to find a way in which
the "Phagocyte" could be improved. Ohio
Medical University is well represented by this

Stationery and Engraving'~ .. •~
Absolutely the only complete Stationery Department in the city of Columbus,

carrying at all times a complete assortment of "Whiting's" Fine Note and
Correspondence Papers, Visiting Cards and Card Envelopes, and doing the Highest
Possible Grade of Fine Stationery Engraving, Wedding Invitations, Announce­
ments, Reception and At-Home Cards, Business Cards, Monograms, Crests and
Address Dies, all of which we do at greatly reduced prices. A large collection of
miscellaneous Stationery Articles.

Erasers, Fountain Pens, Fine Tablets. Memoranda Books, Cribbage Boards,
Playing Cards and Whist Sets, Library Pastes, Letter Seats and Wax, Inks of an kinds,

Mourning Stationery in a Complete Assortment of Styles and Widths of Border

C. H. D. Robbins &- Co.
176-178 North High St. Columbus, Ohio

NOTE- Special low prices will be given on Engraving Orders of Any Size or Character.

PORTERFIEIJD & CO.
No II South High Street, Opposite S1ate House, COLUMBU 1, ' 0

GUNS ANO AMMU~'ITION. BOWLING SUPPLIES.

Cameras and Supplies.
e Athletic· & Gynasium Supplies.

Firs~ Class R,epair Shop. Work Guaranteed,

20 OTTERBEIN .J!GJS.

paper. It would almost take a medical stu­
dent to thoroughly appreciate "The Doctor's
Wooing."

The Student's Herald has just started a
story entitled, •·What's in a Name," of which
each chapter is to be written by a dit1erent
person.

The College Transcript has devoted a col­
umn to what other papers say concerning 0.
W. U. This may seem a little egotistical,
yet no doubt it is highly interesting to the
student body.

TheY. M. C. A. boys should not fail to
read Association Men. The principal features
for January are, ''Evidences of Association
Pro grass," ·'Getting Results," and "The
Gang Instinct."

T.~e "M<Jrysville College Monthly," "Notre
Dame Scholastic," "Lesbian Herald," ''Col- ­
lege Forum," "Independent," and several
others, though late in making their appear­
ance are none the less welcome .

The Philistine is as fresh and readable as
ever. It is an original little magazine, if not
always in thought at least in the manner of
expressing the thought. There is always
something worth reading and thinking about
in the "Heart to Heart Talks With the
Grownups." The January number contains a
poem entitled, "A Woman's Cry ."

The "Independent" of Dec. zg, contains a
poem, " Spartan Mothers," by Alfred Austin.
"Our Duty to the Phtlippines," ought to in­
terest all Americans, especially as its author,
President Schurman, has had ample oppor­
tunity for investigation in those islands.
"Two Views of the Boer," has also a tem­
poral interest. The number of Jan . 4 gives
some valuable statistics concerning the condi­
tion and str,;ngth as well as gro~Ath in the
past year cf the ch u1 ches in the United States .
According to this the United Brethren church
shows a slight .decrease in numbers. · •Our

Standards of Political Morality," ·•Our Pacific
Coast Development," ''Traveling in Thibet,"
"Studio Talks with Dr. Horace Bushnell,"
and '·Notes from England," are the chief
articles in the number of Jan. r I .

Bicycle, Gun. and Revolver Repairing

E.

NEATLY DONE

Razor, Scissors,
and Skate grind­
!ng, and Bicycle
enameling. A full
line o! Sundries

· in stock.

Wheels buill to or­
d r on short nolice.

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

TRADE MARKS
DESIGNS

COPYRIGHTS &c.
~u1~Jl~n;s~~~r~Gf gus~t~~~~i~~df~~~c~g~\ohne;.n!~
invention is probably p atentab1e. Communica.­
tions strictly confidential. Handbook on Patents
sent free. Oldest agency for securing patents.

Patents taken tfirough Munn & Co. receive
special notice, without charge, in t~e

. Sti~ntifit Hm~ritan.

077ER.BJ..IN .&CIS.

riU'U'l.IlJUtiU'U'l.IlJUtiU'U'l.IlJUtiU'U'l.IlJUt 1.I1I1Jl.IU1..I ~

Java 1om Jlhotos i- 1

i
-MADE AT THE-

Elliott
41 1[rt

Gallery
lll% South High Street. Columbus. 0.

THE LA TEST IN

and Other Styles and Mountings

CELERC>N PANNELS I
I We make the STUDENT and FACULTY Special I

Offer.

L~~~~~uJ
--GO TO--

S. VV. DT. :BQTS,

The Up-to-date Ba rber for a first­

class Shave, Hair-cut or Shampoo.

--~-

SATISFACTORY WORK GUARANTEED.

WENDELL A. JoNEs,

f f 0. u. '95· f f

Physician and Surgeon.

Special Attention Given to the Eye.-----..

THE BEST AND BEST ONLY !
--------------~-========

Minglewood Massillon. COAL
Celebrated Sedalia, ·

Sunday Creek,
LEHIGH V1t.LLEY .ANTHR1t.CITE

CAN BE HAD ONLY OF THE

GRIFFITH COAL CO.
Call and See Us. rm

FRANK BOOKMAN
---..-'-,.FOR STAPLE AND FANCY-yo-

HOLMES BLOCK, WESTERVILLE, 0.

EVERYBODY GO TO

~The Custom Shoen.1aker~.

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,
LEW XDXMS' BLOCK, WESTERVILLE, 0,

IMPORTANT
announcement to Otterbein Students and

citizens of Westerville. You can get a band­

some tailor-made suit at

~]I. D. RIGGuE'S ~i~
At Most Reasonable Prices.

FIT GUARANTEED. CALL AND SEE SAMPLE$,

/

22 brtEkBEilv Atc/s.

G. H. MAYHUGH, M. D.

Physician and Surgeon.
IIIIIIIIIIIIIIIIIIIIUIIIIUIIIIItiiiiiiiiiiU••ullllllllll

OFFICE AND RESIDENCE w t ")J Q
15 EAST COLLIWE AVE. eS erVJ e,

B. W. WeLLS,

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

New Goods, New Styles,

GOOD MAKER. SATISFACT·ON.

A Pleased Customer ...
Is our best advertisement. You

will say so when you trade at

Postoffice comer for

Hendrickson &- Sons are
onest- and
ard to beat.

I\~>..~.~~~~~-~···················
~ fine (c.ndies

c. F. MILBOURN,

Everything First~class. North State Street.

W. F. YOLK,
~ DRUGGIST. ~

(Successor to E. P. VANCE,)

DEALER_I~N---'"

~

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.

• ILIW~.Mt~a~..a.W~Muu-...~ Our Aim is

IK..-.LII~UOL

to Please
All. If we
please you
tell others,

'"W
5

WIIllfii:C if not, tell
~,w;;wn.......,......,.,....,....""'"',....E US,

J. R. WILLIAM·s.

Good Night! -
Wha t did you say dear, Ineeda Biscuit?
"No, a sha ve a t the 0. K. Barber Shop.
Well, I'll swear. I 'll get a hammer a nd drive
them in ." No doubt the 0. K . is just as
reliable as

-1 SAPOLIO. 1-

BERT YOUMAN, Prop.

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

A Correct . Understanding

of the Arts and Sciences

Is one or 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:--~

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

BETTER GeT ONE. I ~

ft (. Mc(OM.M.Oll,
---HAS THEM.

LAZARUS,
THE DAVID C. BEGGS CO.

-: HEADQUARTERS FOR ·-

~aFpets, £uFtains, ~ugs, ~tG.,
34, 36, & 38 NORTH HIGH STREET,

COLUMBUS. OHIO.

The Baseball Season Will Soon be Here I
l P lease don't forget that all the goods for t hat spor t are lrept by SIIERUTQOD

and all kinds ot SPORTING and GYM GOODS. GUNS, AMMUNI- ~ fY
TION, GOLF, FISHING TACKLE, SUPPLIES, ETC. . J

LARGE STOCK. LOW PRI~ES. DISCOUNT ON ALL SPORTING GOODS TO STUDENTS

267 N. High St., Columbus, 0., Cor. Chestnut.

!P~~'!!.!:l!!~~<!! New Perfume, Toilet Soap, Combs & Brushes
And a full line of the BEST MEDICINES and

Toilet Articles, vvith intelliger,t advice at

Tooth, Hai r
Nail, Cloth.

+ + DR. KEEFER'S, The Druggist. + +

DA Y!IS BAKERY IS THE MOST RELIABLE
BAKERY IN TOWN FOR

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

•

•

r·· .. ·-::-:::=.-., f fouGhdown
I Manufacturing Optician, I
I Wholesale & Retail. I
I - I I --All Kinds of- ·1
I · St, ectacle Lrnses ?~ro~~~ 1-.1 Trade. 1

Oculist 's Prescriptions Fil led. /\ 11

I. work guanmteed. I

And We Can Kick Goal
VVhen it Cornes to Shoes

and Rubbers + + +

We Can Buck
_Our Opposition

On Collars, Cuffs. 1'- eckvve ar,
Shirts, Hats and Gents'
Furn ishings I THE LOWEST CASH PRICE PRE= I

VAILING oN FIRST=CLAss woRK. A Center Rush ~ ~

I I I J. B. \A/hite, :
111o North High St. Columbus, Ohio. I
lava ;ou ~Ben

THE ELEGANT LINE OF

Fountain Pens
·~! Medallion Pictures
•i Popular Books,

·[$1.00 Teachers' Bibles
-ON DISPLAY AT THE -

BOOK STORE
~Subscribe now for a good
Magazine.

J. L. MORRISON, Proprietor.

vvill be made on Glove s f o r
the next thirty days.

Ir~in Bros.
THE

N E \A/ Webster Dictionary
AND COMPLETE VEST-POCKET LIBRARY

A work of extraordinarv interest to all c lasses of progres­
s ive pe . • pte. IN QUALitY it iR unexc~ lled, even h y tb ~ great
Rt.a n d ,rd w·'l'h:f.i of touay . It is a rrunounc ing und Statist iCal
Gaze l l t er . a comp lt>te parliamentarv n1anna l; n eom pencJ in n1
of l"ur u l u\ ;.:-:;. a li t t rary ~ u , cJe. This is a great E du cator and
will paj for itself 1nany t.itnes a.) ear . .Secu re a copy (:;It ouce.

STYLES AND PRICES.

Elegan t Cloth, Red Edges - 25c
Morocco, Go ld Stamp. t;old Edges, 50c
Extra Qual i ty Morocco, with Ca lendar, Memoran -

dum , and Stamp tlO der, - - 60c

Al l t hese sty les are index• d, Sent postpa id on re ceipt of price.

EXTEMPORANEOUS ORATORY!
BY BUCKLEY.

Tbis book is fr·e- b from tbe ftuent pen of its author, and
fresh frt, n tbe press, c lothed in a nef:tt dres~·, cont~tining 480
p<:v:cs, 4:::\t ·bapter , on good p ~per. and lar!:!e, c lear type.

It ls writte n in a ftlrCJble .style, ~o tbat its perusa l wi ll be
a p eaaure ra . her than a task. Pri ;e, Prepard, singl e copy, $1 50 .

THE CHORAL CHOII'!-A NEW ANTHEM BOrK.

In CHORAL CHOIR npprop rr at.P music mav be f<>nnd for
every conceivable occaHion. Tue bDo l< is divided into Lll ree
t-ip cia \ dep~Lr!, rnruLH, tHlnt ... h·: I. Uepar tne u t of A nthems
and Sacred Choruses. ~- Depnrt,ntent or Hymn Tunes. S p,rit~
ual So ngs and Memorial Music 3. U .oo!partlllt:lllt or Pat riotic
Songs. and otber .\>lusic of a ,Vli~eel lnot'Oll~ Cbara<:-ter. l)ne
bund red and uinet\·-two lar_ge stze pag~s, o~tavo torm, f ul l,
cle 1r type. beautiful tiute I p 1p ·r , sub~t:tnth. l ty bou 1d i Q
boards. Price: Si l ~I! L e copv wi ll l)e ~ent postpaid fo r 75 cents,
011t dozen copies, by ex pre:-;:--, $i.5J .

U. B. Publishing House, Dayton, Ohio.

	Otterbein Aegis January 1900
	Recommended Citation

	tmp.1460640395.pdf.EpxvU

