
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

4-1900

Otterbein Aegis April 1900 Otterbein Aegis April 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 April 1900" (1900). Otterbein Aegis 1890-1917. 99.
https://digitalcommons.otterbein.edu/aegis/99

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%2F99&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F99&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/99?utm_source=digitalcommons.otterbein.edu%2Faegis%2F99&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

L0;V,
Ef\-S;ry

............ __ .:-.....--~

Editorials

The Chemistry 11f :t Gre:tt Railro:td System - 10

1-'anoram,a uf the Alit'ghanies 11

PrugHSS of Human Culture - 1-1

Alum nal s 17

Persunals 1S

Lncals 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,

WeU Selected Libraries and Reading Rooms.

The Christian Associations, the oldest in the state, are doing a grand
work. vVesterville is a beautiful and healthful village of about z,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. All professors are specialists in their departments

Expenses moderate. The University offers eight Col,rst>s of Stud) ; the
Cl;;ssical, Philosophical, Preparatory, Pedagogy, Music, Fine Art, and E lo­
cution and Oratory. There are increased facilities in the Laboratories and
Lecture Rooms; in the growing new Chemical, Physical and Riolr~·iol

Library; and the.,new emphasis given to History and Pedagogics. Students
can also get work in Stenography, Bookkeeping ~,nd Type-writ111g.

ANNUAL (:ONJMENt:Ell"EN'J', JUNE 13, 1900.

For Information address the President,

T. J. SANDERS,
YVESTERVILLE, 0.

OTTERBEIN A!GIS. 3

SCHANFRABERS' HIGH & STATE. STS.
COLUMBUS. OHIO.

New Spring Hats in
:: Stiff and Alpine Shapes
E Are Now in

Grand Line of Fine New Furnishings.

Special dis:l~up":r~~~~e~e;oc~~~~:nts. S C H AN F A R 8 E R-' S High and
State Sts.

FANCY HOME-MADE CANDIES
-AT-

}lilbourne's ~
······························L·········

~ D eslo.uro.nf. 1'
NONE BETTER, CALL AND BE TONVINCED.

North State Street,

Wlill.E WAITING 1'01? YOVI? MAIL
LEA YE YOVI? OI?DEI?S WIT It

HENDRICKSON · & SONS,
-FOR-

ltiGii (!VALITY, LOW PRICES.

Special Inducements to Clubs. · Postoffice Corner.

W. F. VOLK,
~ DRUGGIST. ~

(Successor to VOLK & RANCK.)

DEALER IN

PURE DRUGS,
MEDICINES,
TOILET ARTICLES, Etc.,

PRESCRIPTIONS AND FAMILY RECIPES CARE­
FULLY COMPOUNDED.

Paints, Oils, and Varnishes
a Specialty.

Cor. State St. and C«?llege Ave •.
Westerville, Ohio,

• • GUNS AND ArlriUNITION .
Fishing Tackle, Baseball, Sporting Goods,

BOWLING AND CAMERA SUPPLIES.

First-Class Repair Shop. '\Nork Guaranteed,

OTTERBEIN ...£GIS.

G. H. MAYHUGH, M. D.

Physician and Surgeon.
11

oFFrcE AND REsrnENcE Westerv•'lle, o. 16 EAST COLL~GE AVE.

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

COLUMBUS, 0.
' PHONE 655.

TRADE MARKS
DESIGNS

• COPYRIGHTS &c.
~~~Ji~0:s~~~r~gf gusrk~~~~i~~df~~:c~g~\~~~=~ 
invention is probably patentable. 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 the 

. Sti¢ntifit Jfmtritan. 
A handsomely illustrated weekly. Largest clr· 

~~~~t:~~~! ~~Kttc~~${i6So\~u~~:h n~;~~:a1~3r~ 
MUNN & Co.as1Broadway, New York

Branch Office. 625 F St., Washington, D. C.

' has a m agnificent stock of
Spring Hats on hand. T h e
patronage of Otterbein girls
solicited.

South State Street, westerville, o.

r~~"""l

i o:~~~~~ .. ! .. ?.~~s i
! ~ i ! KEEP THE BEST----...._ i

i COLLEGE ~
SHOE~~

IN THE MARKET FOR PRICE

I COM£ ·~~·~~;.~~· FROM

$ AND UP·TO·DA TE IN EVERY PARTICULAR.

~~~~~ 
IT DOESN'T MATTER~ 

How many long walks you take this fine weather, 
as far as the destruction of 

SHOE LEATHER 
.._ ___ IS CONCERNED. 

W.H.GRIMM 
Knows how to do all kinds repairing 

in that line. 

NORTH STATE STREET. 

IMPURE BLOOD, DISORDERED STOMACH, 

COMMON SPRING COMPLAINTS. 
BUY ___ ,.. 

PURE GROCERIES 
--·~ 

-OF-

Frank Bookman, 
and y our troubles will vamsh. 


OTTERBEIN AEGIS. 

Ohio Medical University 
~:::======Medicine, Dentistry and Pharmacy 

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

· All Instruction, except Clinical, by the Recitation Plan. 
Students graded on their daily recitations and 'term examinations. Large class 

rooms designed for the recitation system. Laboratories are large, well lighted, and 
equipped with all practical, modern apparatus. Abundant clinical facilities in both 
Medical and Dental Departments. 

CONSIDERING SUPERIOR ADVANTAGES, FEES ARE LOW. 

Session for 1900-1901, in all Departments, begins Wednesday, Sept. 12, 1900 

For Catalogue and Other Information, Address 

GEORGE M. WATERS, A.M., M.D. OTTO ARNOLD, D.D. S. N. L. BURNER, F. C. S. 
Dean, Medical Dept. Dean, Dental Dept. Dean, Pharmacy Dept. 

OHIO MEDICAL UNIVERSITY. 

700-716 N ort h P ark St., C O L UMBUS, O. 


6 OTTERBEIN A!CJS. 

·--------------------------------· 

IF • 
You want to wear a 

.May Flower in the 

button-hole of your 

Sprin~ Suit, you must 

call immediately on 

your tailor, 

B. W. WELLS. 
·-------------------------------· 
Dewey wants the Presi~ 

I am after your trade. My spring stoclr is 
complete and I am ready to give you best 
attention 'lnd prices. I cannot mention every­
thing I have; but it's everything you want. 

In Builders' Hardware my stoclc is complete 
embracing everything needed. 

In Cutlery~ 
I talce much pride and have selected with 
much care such goods as Pen I<nives, Shears, 
Scissors, and Razors. 

In· Spring Goods we will call attention to 
Poultry Wire, Lawn Mowers, Screen Doors, 
Gasoline Stoves, also Steel Ranges, Cooking 
Stoves, Sewing Machines, and all lcinds of 
Furnishing Goods for the kitchen-something 
new and especially nice. I sell the celebrated 

Greet Seal House Paint~ 
It is glossy and durable. Detroit Carriage 
Paint, and paint to renew your bicycle, and 
all kinds of sundry repairs for the wheel. 
Call and see my well arranged store; it is full 
and it will give me pleasure to show my stock. 

w. c. BALE The Hardware Man ' . 

.Jtwtlry 
~""""""' 

D~c~~e~Gf~ 
~ 

a:lti)tt& 
~"""'"""' 

And everything usually found 
in First-class Jewelry Stores. 
Engraved Cards, Society and 
Wedding Stationery. Re­
mounting of Precious Stones 
and Special Designs promptly 
executed . . ...... .... ... .. . .. . 

F'. F'. BONNET, 
18 N. High St., Columbus. 

PREPARATORY STUDENTS! 

Do not be out-done by the 

Upper Cla.ssmen I They 

All go to 

YANAUKENS' 
when they de-~ lln-out 
sire a dylish ~~ Ur -
at reasonable rates .Make 

it your business to call there 

when dtsirin~ to take a 
drive, and you will surely 

be satisfied 

West M~in St , · Opp. Public Opinion office 


OTTERBEIN A3GIS 
VoL. X. WESTER VILLE, OHIO, APRIL, 1900. No. 8. 

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

EDITORIAL ADDRESS: 

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO. 
BUSINESS COMMUNICATIONS: 

Business Manager OTTERBEIN lEGIS, WESTERVILLE, OHIO. 

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

Subscription, SOc a Year in Advance Single Copies tOe 
Subscription• will be continued until tlle paner is ordered stop­

ped by the •ubscriber, and all arrearages pa id. 

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT 

[Entered at tbe postoffice, Westerville, Ohio, as second-cl~>ss 
, mail mat1er.] 

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS. 
BUCKEYE PRDITING Co., I:'RIN'rERS, Westerville. Ohio. 

"Christ is risen! triumphaCanthems sing! 
. Thus from the dead winter mounts t he sprightly spring. 
Thus does the sun from nig ht's black shades return, 
And thus the single-bird wings from the Arabian Urn." 

fiNOTHER Easter has passed celebrating 
q tha ~glorious spring morning of long ago. 

In a bealltiful garden luxuriant with rare 
flowers breathing their rich fragrance on the 
morning air, the birds were warbling their 
sweetest notes of song in praise to their 
Maker. No one had yet visi ted this sacred 
tomb hewn out of the rocks; but, at early 
dawn, Mary Magdalene and Mary, the wife of 
Cleophas, came to the tomb to anoint the 
body of their Lord. Three days before. He 

had suffered the ignominious death on the 
cross ; and 1 oseph, having obtained permis­
sion of Pilate, took the body from the cross 
and laid it in his own new tomb "wherein 
never man before was laid. " As the women 
approached, they trembled with fear at the 
sight they beheld . The soldiers who had 
guarded the tomb lay on the ground like dead 
men, and a bright halo .of glory shone about 
it. All Nature seemed to give praise for the 
King had triumphed o'er the grave. His 
birth was prophecy and the resurrection ful­
fillment. Thirty years of his life he had spent 
in preparation for the work given him to do. 
The three years of his ministry were full of 
privation, yearning and compassion. When 
he was condemned and put to death, it seem­
ed his life had been a failure and the 1 ews had . 
succeeded in overthrowing His work and 
power forever; but His . was the victory. 
With that first glad Easter came the promise 
of a new life. 

OUESTIONS of life are problematical. 

~ The greater and more vital the question 
the n1ore uncertain its solution . The only 
certainty about a course of action is, that it is 
wonderfully uncertain. But with all this lack 
of security, men rush in, trusting their fortune 
to luck. In entering business, men are not 
~ecure a,nd in choosing a profession they are 
too often blind . Thus, as some one remarks, 
"many good surgeons are butchers and some 
butchers are performing surgical operations." 
A shoemaker is pegging away at the gospel 
and some go0d preachers are at the last. 
Many people wish their pastor were on his last 
pegs. Plato believed that the ideal man i~ 


8 OTTERBEIN .&GIS. 

one in whom every power of soul and body 
does its appointed work. He also believed 
and taught that the ideal society is that condi­
tion of men in which every man is doing the 
work for which he is suited. Here is the 
problem. How can we know for what we are 
good? Many men sit in penitence and sing, 
"0 to be nothing." If they would employ 
their time trying to become something, it 
would be more ideal. The average man is 
nearly enough nothing already . 

Natural desire for some special work is very 
good evidence that we are capable there, if 
anywhere, provided, that these desires are not 
selfish and have not originated from a false 
sense of honor. All work which needs doing 
is honorable. Anything for which one is inca­
pable is dishonorable . If you have any~hing 
to do, do it; if not, be glad of the opportu­
nity for rest. 

JiiiifiHOSE who have lived in a College atmos­
lf'!l'1\ phere during the last decade cannot but 

notice a decided change in the average curric­
ulum. This change to a more extensive 
course and a more intensive effort has been 
the natural outgrowth of a general educational 
influence on the one hand and professional 
schools on the other. 

It is now as it always has been, our univer­
sities, colleges, academies, educators, and 
thinkers have set the standard to which lower 
grades of schools and the masses have made 
praiseworthy efforts to attain . The gap be­
tween higher education and the education of 
the masses seems to be nan:owing to a mini­
mum. 

The call for increased school facilities and 
opportunities, the enlargement of the domain 
of our common school system, and legislative 
acts touching educational conveniences all 
point to a time when people of all conditions 
and classes will more nearly reach a comuwn 
level along the lines of enlightenment, culture 
and refinement. 

As this condition, with reference to the 

people as a whole, approaches, so the univer­
sities, colleges and professional schools must 
make , a stride towards a higher degree of 
attainment, more vigorous effort relative to 
thoroughness, and ' the enforcement of more 
rigid rules touching the standard of excellency 
or efficiency by which students in all depart­
ments are promoted . This age is character­
ized by an almost universal effort to secure a 
post-graduate degree, or at least a training in 
some professional or polytechnic institution 
where unquestioned efficiency determines the 
survival of the fittest . 

Now whatever studies are pursued in lower 
grades of work, especially those continued in 
r)ost-graduate work, must necessarily be done 
with much more care and skill, so that any 
institution can cheerfully accept work fully 
credited elsewhere . As a matter of fact this 
condition is made imperative on , the lower 
institutions by the demands m'ade on the 
higher. 

With this status of affairs confronting us, 
and one with which all are more or less famil­
iar, we as teachers should be ~ore positive 
in insisting on and enforcing thoroughness, 
and as students; we should be more careful 
and painstaking in preparation of lessons, seek 
to discover the truth and to become masters 
of the subject in hand . 

Study to learn , not to recite . 

~HE following editorial is taken from the 
Post-Graduate and Wooster Quarterly, 

which represents the Post-graduate depart­
ment and alumni of the University of Wooster, 
at Wooster, Ohio; and will be of interest to 
THE lEGIS readers : 

"This may fairly be called Dr. Meyer's 
number of the Post-Graduate . His thesis on 
'Germanic Dialects ' is a piece of scholarly 
reoearch work of which any University would 
be justly proud. For the merit of his thesis, 
Profess •r Meyer was granted the degree of 
Doctor of Philosophy cum laude. In the 
preparation of the thesis he had access to the 


OTTERBEIN .tf!GIS. 9 

libraries of the State of Ohio, the Ohio State 
University, O tterbein University and the City 
of Columbus. I n addition to these resources, 
he imported a large number of books at con­
siderable expense from Germany. H1s thesis 
is the largest ever submitted to the University 
in the' eighteen years' life of the Post-Graduate 
Department. If published in book form , it 
would make a fair-si zed volume. 

GUSTAV MEYER, Ph. D. 

''Professor Gustav Meyer was born in 
Neustadt , Germany, in I 858. After attend­
ing the schools at that place, he entered the 
Gymnasium of the city of Hanover, known as 
Lyceum II, where he was assigned to the class 
Sexta. He was a pupil in the Lyceum for nine 
years, receiving his diploma-Maturitaetszeug­
nisz-from this Gymnasium in I 878. He 
then became a regular student for three years 
in the University of Goettingen, and spent the 
followin g year in the University of E rlangen 
and still another year in the University of 
Leipsic. His studies were mainly in mathe­
matics , philosophy, pedagogy, history and 
languages, with a few selected studies in the­
ologv. During these years he attended the 

, Vorlesungen of the following Professors: 
Baumann, Wundt, Masius, Bidermann, von 

Bahder, Zarncke, Zezsch\ritz, Stern, Schwartz, 
Riecke, Solm, Schering, von Uslar, Klein, 
Ehlers, Class, Pfaff, Koehler, Kolde, and 
Zahn. Coming to this country in the summer 
of 1885, he decided that, while he was gaining 
a fluent use .of the English language, he 
would make use of his thorough musical edu­
cation. He at once accepted a position as 
Director of the School of Music in the Geneseo 
Collegiate Institute. So successful was he in 
this line of v.ork, that, although his desire and 
purpose have always been to teach in the lines 
of his principal training-language and litera­
ture-he was kept five years at Geneseo. 
Then he accepted a similar but more remuner­
ative position in Agnes Scott Institute, Deca­
tur, Ga., where he remained three years. 
After a subsequent year of travel and study in 
Europe, he took charge, in 1895, ofthe Music 
Department of Otterbein University, Wester­
ville, 0., where he has established an 
enviable reputatio.n as an able and indefa­
tigable teacher, a valuable member of the 
faculty , and an executive officer of large busi­
ness capacity. Though already carrying more 
work than most college men could endure, he 
pushed through with characteristic energy his 
studies and examinations in the Wooster post­
graduate course in German, prepared the 
scholarly and massive thesis which speaks for 
itself in this number, and clearly earned the 
Doctor's degree, with distinction, which was 
conferred upon him by the University of 
Wooster in June, 1899. His American Alma 
Mater g ladly welComes a man of such learning 
and capacity as Dr. Meyer to its family of 
scholars, and prophesies for him a service and 
recognition in the educational world, even 
larger than the service he has already rendered 
and the recognition he has already won." 

The State Oratorical contest will be held in 
Berea May 4. A large delegation of rooters 
~ill accompany our representative, Mr. J. H. 
Caulker. 


.. 

IO OTTERBEIN AiGIS. 

tbt £btmistry of a 6nat Railroad Systtm 

F. 0. CLEMENTS, '96 
[Assistant Chemist in P. R. R. Laboratory, Altoona, Pa] 

"No one knows what be can do, till be tries." 

BARE quarter century has passed and 
modern chemistry has most thoroughly 
vindicated what it can do when applied 

to practical affairs. Despite the wonderful 
results, few people in America even know that 
in connection with the Pennsylvania Railroad, 
are the largest and best equipped practical, 
physical and chemical laboratories in this 
country. Man is surrounded and enveloped in 
beneficial mystery. With hearts full of hope 
and trust, we grope through nature's secrets, 
fully convinced that time alone will reveal all 
we would know. Science disc oses that mate­
rial substance is made up of some 6o or 70 dif­
ferent kinds of matter which we call atoms. 
Each enclosing within its walls a force peculiar 
to itself, working under absolutely fixed condi­
tions, which no one has ever succeeded in dis­
lodging, or destroying or changing in the 
minutest particular. Each having all the char­
acteristics of divine impression and removed 
completely beyond the reach of nature's power 
or man's desire to make or mar, alter or 
destroy. Over the nature of their being as 
well as over the cradle of their birth, there has 
been thrown a veil of mystery, through whose 
closely woven meshes, there comes no ray of 
revealing light to the anxiously peering eye of 
science. With these unalterable materials man 
has worked for a few short years and lo-the 
laws and fac ts of modern chemistry. Slowly 
and almost imperceptibly chemistry has grav­
itated to the bottom of practical affairs and 
more and more forms the foundation stone of 
business success. Where will it all end? U n­
doubtedly the coming century will stand 
astounded at the wealth of discovery and the 
application of chemistry will be as broad as the 
universe, for the science deals with each and 
every atom of the universe-and very glad am 
I to see such substantial progress in scientific 

study at Otterbein and so many appreciating 
its practical prospects. 

But since these possibilities are largely lim­
ited to the class, who by some ruling instinct 
have chosen such a line for their life's work, the 
question of the masses continually arises, 
"What u~e has the Pennsylvania Railroad for 
a chemist?" In answer, ride for one-half hour 
in the cab of a locomotive at a moderate speed 
and the question will find its own answer. Of 
all the ha-ir raising experience to the novice, 
perhaps none will equal his first ride in the 
cab, and at each curve he will shut his eyes 
and believe most fully his earthly career 
is about over. Then he will say, "Anything 
that can assure me of perfect .naterial in both 
track and engine, surely is of vital importance." 
This is the chemist's duty. Accidents will 
occur as long as railroads are in operation. 
To reduce damage to a minimum and above all 
prevent serious damage by careful inspection 
of all supplies, comprise the principal business 
of the labora tory staff. The quantity and 
variety of articles used and consumed in the 
operation of a mighty railroad systen:, are so 
great that the practical question of ( quipment, 
avoiding all unnecessary expense comes most 
naturally under the chemist 's sway. Not a 
single article in railroad construction or equip­
ment can be used until it has passed through 
the hands of the corps of scientific workers anJ 
pronounced according to specific:1tions. Every 
article imaginable is bought upon the strictest 
of specifi cation subjt>ct to mechanical and 
chemical tests. To the college man a new and 
varied field opens and his mind is continually 
filled with wonder and astonishment at the 
detail so essential to a vast business. 

The mechanical tests applied to all fo rms of 
iro n and steel goods, consist of elongation 
tensile strength, break in g and a host of other 
tests especially devised to meet the arising 
conditions. It is enough to say that the re is a 
constant demand for the right sort of young 
men on the rail roads of this country; there is a 
demand that is never sati~fied and that is 
increasing daily-for the right sort vf young 


OTTERBEIN A!GJS. 

men, remember. There is hardly any other 
occupation for which the employes must be 
selected so carefplly. No man can be puf'into 
a responsible position in aNy business, u~til he 
has been tried and proved worthy. But on 
a railroad, every position is responsible. No 
position is so unimportant, that the man who 
holds it, may not do untold damage to persons 
and property if he is unfaithful. One remark­
able thing true of all life but especially · the 
railroad life-every man high or low is 
watched. A wonderful system of espionage 
but absolutely necessary. 

What do we find to keep us busy? Well­
several steel rails are bought in the course of a 
year and they must meet specifications if acci­
dents are to be avoided. Again nature says, 
"Wood will rot in con tact with moisture"­
hence wood preservative must be concocted by 
the chemist. Again certain portions of the 
rolling stock are subject to unusual wear-such 
as wheels and the tires on the same, springs, 
piston rods, crank pins, boiier and fire-box 
steel. Experiment and service has shown that 
a certain degree of purity affords the much 
desired strength and reliability. So they come 
to the chemist for confirmation. The percent­
age of carbon, phosphorus, manganese, sul­
phur, etc., must exactly meet specifications or 
they are returned to the manufacturer and he 
has the unalloyed pleasure of paying the freight 
both ways. Not a single gallon of oil shipped, 
say to Columbus, dare be used until a sample 
has been taken, shipped to Al~oona and re­
ported as fit for use. And thus it goes. Pos­
sibly our sample of oil travels with companion 
samples-paints good, bad and indifferent­
plush from St. Louis, portions of steel cars 
from Chicago, broken pieces with the familiar 
demand, ' 'Kindly locate the trouble," bacte­
riological specimens, complaints concerning 
rejected shipments, disinfectants, bronze bear­
ings, soaps, lye, blue vitriol, soda ash for boiler 
purpose, and freaky compounds, designed to 
keep frost off the windows and fli es away. from 
the bald-headed travelers. Once in a while a 
liq_uid sample comes in- what? Oh only p lain 

Alum creek water used in the boilers. Desire 
of holl'e and Otterbein sometimes comes with 
the sample but the specific gem has never been 
isolated as yet. Many lubricating compounds, 
disinfectants and foundry formulas are worked 
out in the laboratory at a great saving to the 
company. It is needless to mention the exper­
ime,lts in heating, lighting and ventilating cars, 
analysis of coals and drinking w_ater. The 
chemistry of a railroad could be explained 
much more expeditely by naming and discuss­
ing the article used without the chemist's con­
fir · ation . 

Dr. Charles B. Dudley, chief chemist of the 
Pennsylvania Railroad for over 24 years, and 
at present considered the leading analytical 
chemist of America, has been the controlling 
factor in the adaptation of chemistry to railroad 
service and has undoubtedly repaid the inci­
dental expense many fold. This expense has 
been enormous, including sixteen men in the 
department force. This is exclusive of the 
physical test room. About 40,000 samples are 
analyzed each year, representing millions of 
dollars of supplies, necessary to carry on the 
mammoth concern. The good that has been 
done and the saving effected can never even be 
approAimated, but from the fact that other 
roads and even street railways have taken the 
hint and included expert scientific supervision 
as one of their most vaiued departments,- proves 
conclusively its worth. 

Panorama of tb~ Jlll~gbaniu 

L . S. HENDRICKSON, '01 

HERE is a peculiarity in the nature of 
man, causirg him to cherish the land of 
his childhood. It matters not in what 

commonwealth, county, or neighborhood a 
man spends his ~arly years, there is something 
there superior to all others. To the son of 
Erin, no isle is so green as the Emerald. To 
the German, no country so patriotic as the. 
Fatherland. To the Swiss, no liberty so sweet 


12 OTTERBEIN AJC!S. 

as Alpine Freedom. 
sunshine so tender as 
of the old Southland. 

To the Southerner, no 
that in the sunny climes 
To a native of the little 

mountain state, whose youthful hours were 
spent on low hills surrounded by a fringe of 
mountains, gilt by the sun's first rays and 
caressed by its last beams, no atmosphere is so 
rare, no breeze so exhilarating as that enjoyed 
on his native mountains. 

Geologists tell us that the Appalachian 
system of mountains is one of the oldest in the 
world. That the present system is but the 
stump of a system equal to the Andes or Him­
alayas. They tell us that these mountains were 
deposited in a great geo-syncline, and after 
many years rising from the sea to form the 
great barrier between the Atlantic coast plain 
and the Mississippi valley. Had this barrier 
not existed, it is not easy to tell what the re­
sult would have been in our national history. 
Here was a strip of undulating territory, 
stretching scores of miles in width and hundreds 
in length, covered with dense forests, uninvit­
ing to both Indian and pioneer. As so many 
hardships presented t,hemselves, many of the 
colonists were content to stay on the sunny 
plantations of old Virginia and Maryland, leav­
ing the wild West to the more daring, whose 
restless spirits were unsatisfied by the agricul­
tural pursuits of the East and longed to grapple 
with the problems of pioneer life. Thus a civ­
ilization sprang up with a centralization of 
power, spiced with the wild spirit of pioneer 
life, sufficient to send forth an army of marks­
men, the echo of whose flint-locks made tyrants 
tremble. Would there have been the unity of 
civilization in the East had their been no bar­
rier? Could their have been the accurate aim 
or the frontier warrior with no wilds to develop 
his chivalrous spirit? 

But let us turn from the general to the par­
ticular. From the class to a member of the 
class. Let us find ourselves on the sandstone · 
summit of a long ridge 3 roo feet above the sea 
level and 500 feet higher than the surrounding 
country, known as the Backbone of the Alle­
ghanies; the top is several hundred yards in 

width, covered with a dense growth of small .· 
trees and presenting a very straight outline as 
seen from a distance. The slope of the sides 
varies from one degree to ninety, generally 
from twenty to thirty. On these slopes some 
of the farmers have carved homes, where the 
nutritious grasses of summer make happy their 
sheep and kine, and fill their barns with plenty, 
sufficient to conquer the king of the storm. 
On the summit surrounded by the virgin forest, 
a berry farmer has chosen his commonwealth, 
and annually sells berries of extra fine quality, 
probably due to his proximity to the sun. 

Six to eight miles distant is a large summer 
resort, known as Mountain Lake Park, where 
annually thousands of visitors come to enjoy 
the rare ,atmosphere and partake of the rich 
literary talent offered by the Chautauqua asso­
ciation. Our berry farmer, taking ;~dvantage 

of his celestial position, determined to build 
near his home a lookout for the p:upose of 
allowing the urban inhabitant -to take a look at 
the landscape and refresh his weary brain. 
For the sum of twenty-five cents he will unlock 
the door and allow you to use your own eleva­
tors in getting to the top. The farmer, quite 
ignorant of mathematical appliances, has never­
theless graduated his lookout to suit the cour­
age of those who would enjoy its inspiration. 
Before reaching the top there are platforms 
where you may stop and be content with the 
landscape. However if you have that spirit of 
Excelsior you must mount upward and upward, 
until you reach the last platform, feeling that 
ethereal manifestation that you are at least fifty 
feet above the surface of the earth. 

Now look at the landscape. Three states 
contribute to your optic nerve. · The low hills 
a1nd level glades of Maryland teeming with 
cereal products; the rounded hills and woody 
mountains of West Virginia, half clothed with 
the virgin forest, and the distant blue hills of 
the Keystone state. To the eastward the Po­
tomac winds gracefully among hills so grand as 
to be called mountains by a Hoosier lad. 
To the westward the streams flow more slowly, 
wandering as the Meander of Xenophon, across 


O'JTERiJEIN AiCtS. 13 

their little valleys as if loath to leave their 
native mountains to be lost in the broad streams 
that form the Ohio. 

But this is a mere glance at the landscane. 
To appreciate what our eyes behold we should 
study this seen on a summer day. Go to the 
lookout before Aurora sends forth her first 
messengers. Attempt to describe the dawn. 
The faint streaks of gray, giving place to 
brighter hues until the eye can no longer endure 
the dazzling splendor, eclipse the work of all 
artists and defy the imagery of all poets. After 
the sun is above the eastward mountains, which 
are miles away, adjust your telescope and 
notice the little schoolhouses, cosy homes, and 
white churches nestling in their woody retreats. 

Look at the smoke filling the gorge of the 
Potomac and covering the little lumber towns 
with a mantle of prosperity. When you are 
told that in one quadrant of your vision, five 
large saw mills, each cutting from twenty·five 
to sixty thousand feet per day for ten years, 
have been grappling with the forests of these 
mountains, you can form some idea of the ex­
tent of mountains and the magnificient forests 
they are capable of producing. But after the 
sun has lifted the smoke from the gorge of the 
Potomac, and you see the great. trains of 
lumber, coke and coal, which make the old 
hills reverberate in thundering tones as if pour­
ing forth demonstrations of wrath unrestrain­
able, that the hand of man should smite from 
their woody tresses and pierce from their hearts 
their hidden treasures. But as you face about 
and see the long trains of the Baltimore and 
Ohio dashing across the level glades whose re­
sponse is no thundering tone, but a gentle 
cadence, greeting the long line of western 
products, you will think you are in a land 
teeming with prosperity. And you are. 

But, still you have had a mere glance at our 
panorama. To uederstand a part of what you 
have been studying, take a log-train from one 
of the lumber towns and go back into the 
mountains, whose tops looked so blue and 
beautiful the tints of which were only rivaled 
by the ethereal dome above you. Examine 

the landscape whence comes the pulp-wood for 
tbe newspaper and the lumber for the home. 
You hear no sound of civilization except the 
whistle of the dinky engine, and the sound of 
the ax and saw. When you reach the top you 
see no evidence in any direction that man has 
made his advent into the world. You see that 
you are on a mountain in the shape of a fish­
hook, covered with a dense forest of birch, 
beech, spruce and hemlock. You may believe 
me when I tell you that a few miles in any 
direction will bring you to pleasant homes, but 
for the present you would sooner take the log­
train back to civilization . You will doubt 
nothing I may tell you of Thomas, the light of 
whose coke ovens glows so intensely in the 
southwestern sky bef0re dawn. You will go 
back to the Chautauqua, feeling a greater sym· 
pathy for those men whose lives are spent 
away from society, carving from Natnre'.s 
store-house the lumber for our homes and the 
paper for our books and newspapers. 

But we must take a farewell look at our pan­
orama from the farmer's lookout. As you are 
looking at the beautiful homes nestling among 
the sugar groves, apple and chestnut orchards, 
surrounded with waving fields of buckwheat 
and timothy, you will wonder why these homes 
were carved from the wilderness, some of them 
years ago. The reason is we are near one of 
the old crossings of the mountains. At first it 
was a mere trail; later a packroad. Through 
dense forests the early pioneer brought his 
groceries with no sound to break the monotony 
except the howl of the wolf and the scream of 
the panther. A few years later a road was 
constructed from the south branch of the 
Potomac to the Monongahela. At that time 
this joined the East and the West. Wond:!rful 
old road, this! Wide enough for wagons, if 
there was sufficient horsepower for the up-risings 
and breaks for the down-goings. Thousands 
of cattle were driven across this route. 

Sixty-four years ago the Northwestern pike 
was openf'd, crossing the mountains a few 
yards from our lookout. This became the 
highway for parts of West Virginia and Ohio 


OTTERBEIN AIGIS. 

to reach the eastern markets. Its travel 
became enormous. Log-cabin hotels were 
built along the way. Farms were opened. 
Everything seemed prosperous for the moun­
taineer. But soon the iron bands were laid 
across ravine and river, across the level glades 
and through the tunnels. As we stand on the 
lookout, we no longer see the white wagons, 
and hear the lowing cattle and 'q uealing pork­
er, but a short distance the iron horse dashing 
through town and country with his long line 
of western products. 

Had I the poet's eye I might picture th<>se 
mou'ntains as seen by the slave, toiling in the 
valleys between them, longing for their cool re­
treafs and refreshing waters. I might speak of 
springs, whose crystal waters gush from every 
hillside. I might attempt to describe the old 
Union fort and the part displayed on the line 
between the Nor1h and the South by the loyal 
mountaineer. Suffice it to say that in all this 
panorama there is no moonshine whiskey, clay 
eater or civil feud, but the spirit, that in the 
midst of a terrible civil war had the courage to 
clamor for statehood, and tauntingly address a 
rebellious commonwealth, '·Old Virginia, take 
your improvements and your debts, and we 
will develop our own resources, and carve our 
own homes that time cannot efface, although 
ages may wear away the granite on which is 
wrought the motto, "Montani Semper Liberi." 

Progrus of Human £ulturt 

D. J. GOOD, '02 

'

HE path of nature is a path of progress. 
The evolutions of nature advance in un­~ dulations. The progressive tendencies 

of the physical universe ar~ disguised in a 
rhythm of rise and decline of growth and decay. 
Vlhen the poet-philosopher, Lucretius, wrote 
his didactic rhapsody, the experience of man­
kind, seemed to justify the. belief in the possi­
bility of a constant growth from barbarism to 
higher and higher plains ol culture. The stock 

of hum'an knowledge had for ages increased by 
a simple process of aggregation, and for more 
than a thousand years the ci\ i ization of the 
Mediterranean nations had advanced with the 
triumphant steadiness of a rising sun. But the 
world was compelled to witness the decline of 
that sun and its ultimate extinction in the · 
gloom of night. D-1ylight has finally returned 
and the law of eventual progress has already 
been vindicated in the fact tl.at the splendor of 
the. new morning ha<> eclipsed the brightness of 
any former day.. Light has spread from hill­
tops to the plains and valleys of modern 
science. The temples of dogmatism have 
ceased to throw their gigantic shadows, and the 
waning of ancient load-stars is compen8ated by 
the simultaneous disappearance of vampires and 
night-hags. The tradition<> of the long night 
still cloud the eastern horizon, but the ascend­
ancy of the human race continues as unmi"stak­
ab'ly as the adva'lce of a river long lost in caves 
al1d emerging to pursue its course with a 
broader and swi ,ter stream. The rapidity of 
civilization has certainly increased at an unpre­
cedented rate; but the impetu6us rush of the 
current may have derived its force from the 
long pent-up waters freed by the outburst of 
the- ·Protestant revolt. Dam breaking waters 
are apt to make up for lost time; though it is 
not impossible that the very force of that im­
pulse may have hurried the stream far beyond 
the fair highland regions of its course. The 
land of promise has its limits and we have 
traveled far; but though the sailors on the 
ocean of time cannot predict the distance of the 
sea, their pilots may read the promise of the 
morrow and foresee cliffs and shallows by ascer­
taining the general direction of the stream. 

Ever since the revival of natural science, the 
signs of the times have yearly beco.1 e more 
manifest; as evident almost as in the middle of 
the fourth century when even the optimistic 
Roman could no longer ignore the omens of 
the approaching eclipse. One day when the 
son of the prophetess, Sospitra, was praying in 
the temple of Serapis, the spirit of his mother 
came over him and the veil of the future was. 


OTTERBEIN JIGJS. IS 

withdrawn. "Woe be to our children" he ex­
claimed, ''I see a cloud approaching; a great 
darkness is about to spread over the face of the 
earth." And but too soon even less prophetic 
eyes mig. t have discerned the gathering mists 
of superstition, the rising smoke clouds and 
sand whirls of the desert destined to overspread 
the fields of once fertiie empires. The night 
ends in storm: yet rejoice! It is but the har­
binger of the morning dawn. And in the 
brightening light of the new day the horizon of 
the future reveals the verdure of wide forests, 
temples of health and science, and the garden 
homes of renaturalized men. The advance­
ment of our latter day civi lization has not yet 
reached its ultimate goal, but we can no longer 
doubt that the principle of that onward march 
is a recreation against the doctrine of anti­
naturalism. All the leading nations of the 
Caucasian race are retracing their steps from 
ghostland to earth. From the Caucasus to the 
foot of the Cordilleras science is busy reclaim 
ing the blighted gardens of our earthly para­
dise. All our successful reformers are pre<~ch­
ing a gospel of physical regeneration . The 
cities of the future may have underground dis­
tilleries and remnants of over ground drunkards, 
but a licensed r~m seller wi ll come tD seem as 
ltdicrous an anomaly as . a licensed pickpocket 
or a diplomaed well poisoner. 

At no time in the world':; history have the 
people studied their conditions as to d<~y. In 
America we find millions of people who m<Jke 
their living by manual labor, readi•.g and pre­
paring tv act with that determination which 
settled convictions in~pire. A decade of edu­
cation has been carried on, which has res:.~lted 
in bringing social, economic, and political 
problt:ms before the masses more clearly than 
ever before in the history of any nation. Pro­
fessional politicians VIew with alarm the 
unusual 'pectacle of the industrial classes think­
ing and acting for themselves. The discontent 
of the industrial classes arises from a knowl­
ed~e of unjust conditions. Gcn< r.d education 
has made the present revolt possible. The 
special education of the past decade has made 

it inevitable. Nothing is more apparent at the 
present time than the ra)Jid growth of the 
revolutionary spirit. The restlessness of the 
government of France, the emancipation of 
territory from the sway of the Roman church, 
the crumblinfir of the throne of Spain, are 
scarcely more clearly shown than the coming 
revolution of inconceivable moment to humani­
ty, heralded by passing events, 

In the educational world signs of advance­
ment are as striking as they are hopeful. The 
old conception of education was as narrow and 
soul-shrivelling as the ancient idea of the uni­
verse was pety and absurd. The intellect alone 
was trained. Origin.ality of thought was dwarf­
ed and genius hampered. Great ·educational 
institutions seemed to face the past rather than 
the future. Little heed was paid to individual 
development, while -the inquiring mind of the 
youthful philosopher or inventor, who dared to 
question the truth of fundamental principles, 
was smothered by superstitious beliefs or snub­
bed with a frivolous answer. Not so in our 
day. There has been a great awakening along 
the line of instruction. And yet most of our 
leading educators have boldly expressed them~ 
selves in favor cf radicai reform, whereby the 
individuality of the student may be preserved. 
But apart from this a movement of far wider 
significance is the daily increasing demand for 
a more catholic education. One which includes 
physical development; intellectual training and 
ethical culture. The "old systems are rapidly 
fading away in the light of a broader and higher 
conception of lite and its responsibilities, and 
this new education when it comes into uni­
versal operation, will prove most effective in 
lessening misery and woe, in checking poverty 
and crime, and it will be the principal factor in 
ushering in a generation of man who will 
lift up their degraded fellows to a hiRher plain 
where they may glorify God and enjoy him for­
ever. 

In the religious world there is developing a 
wonderful quick ning of conscience, a deter­
mined revolt <~gainst the old letter of the law, 
against form and dogma, which, while they 


OT7 ERBEIN .JiG IS. 

may awe the ignorant, necessarily offend the 
cultured; ·yet hand in hand with the breaking 
of those barriers o ' other days, we hear as 
never before the deep heart cry of the people 
for a pure, a true religion . A religion that 
rests on deeds and recognizes the fraternity of 
man. Since civilization dawned, at every on­
ward step from lower or materi,al conceptions 
to the acceptation of loftier ideals, the same 
thrilling dem:md has been heard. When Pa­
ganism in Rome gave way to the alien creed of 
the Galilean fishermen; when Luther electri­
fied Europe by hurling into the stagnant pool 
of dogmatic thonght l!reat thunderbolts forged 
from freedom's iron ; when in our own time 
the era of modern science burst upon the daz­
zling visions of the world; civiiization felt the 
same shock. The majestic tongues of flame 
may be checked at one point or held at bay for 
a time in another but along the g'eneral line 
billow upon billow sweeps onward. 

There is to-day deeper, purer, and more far- ' 
reaching love in the heart of humanity, a truer 
conception of justice, a higher st2ndard of spir­
ituality than civilization has ever known. 

. Slowly has man risen from the cellar of his 
being to lofty plains of thought and high ideals 
of life. But when the soul-life of man awak­
ened, a great discontent was manifest ; a dissat­
isfaction so pronounced, so resolute that the 
student of history well understood that nothing 
save that wider justice and broader freedom 
could quiet the rising storm. It is true that 
those in power may be blind to the signs of the 
times and deaf to the impo.rt of the rising 
tide, as were the French before the revolution, 
yet it is manifest that they are endeavoring 
through injustice and oppression to cause a 
temporary eclipse of this liberty loving and 
soul awakening age. Yet freedom and Chris­
tianity march on. The progress which they 
have made in the past decade is indeed won­
derful. Nation after nation is gradually being 
subdued by these two mighty factors . The 
cry of oppressed lands is heard with deeper 
sympathy than ever before. In our nation 
these appeals are not only heard with a throb-

bing heart, but the overflowing sympathy for 
the human race bursts forth in a demand for 
liberty and justice which move to action. 
When the voice of Cuba, in her struggle for 
liberty was really heard by our citizens, our 
army and navy were soon astir. The souls of 
our soldiers and sailors were burning with the 
thought of elevating humanity. To-day a 
people who were down trodden and slaves are 
freed from tyrannical rule and injustice. 
Praise to our army ! Praise to our navy ! 
Praise to our nation ! Sad indeed is the 
thought. that in this brilliant age, when our 
land is adorned with stately temples dedi­
cated to the great N azaren~ who devoted his 
life to a ministry among the poor, degraded, 
and outcast, we find the tide of misery rising. 
Never has the human heart yearned as now 
for a truer manifestation of human brother­
hood. Never was the altruistic sentiment 
more generally upon the lips of mc~n . Never 
has the whole civilized world been so pro­
foundly moved by the persistent dream of 
ages; namely, "The fatherhood of God and 
the brother hood of man." Yet strange 
anomaly! The cry of innocence, the cry of 
millions under the wheel rises to-day from 
every civilizec nation as never before. The 
voice of Russia mingles with the cry of Ire­
land . Outcast London joins with the exiles 
of all great continental and American cities in 
one mighty earth thrilling demand for justice. 
The noblest men in every walk of life have 
entered a protest against time honored wrongs 
and conditions, which alone has given hope 
to the sinking millions of civilization's exiles. 
Increased intelligence is rapidly changing the 
slave and vassal into a man who reasons and 
prepares to act . While on the other side, in­
trenched monopoly and heartless greed in 
many :nstances grow more arrogant and subtle 
in their persistent efforts to prevent anything 
which looks towards radical reform . The 
present is an age of transition . Humanity's 
face is toward a brighter day . The impulses 
of the race d~mand another step in the slow 


OTTERBEIN .&GIS. 17 

ascent of the ages, whose ultimate goal is the 
establishment of world-wide freedom, frater­

nity, and justice. 

Jflumnals 

D. N. Scott, '94, whose poor health com­
pelled him to withdraw from the Union Biblical 
Seminary where he was about to complete a 
course, is now much improved according to 
late reports. 

B . L. Senet1, '94, who was compelled to re­
tire from the ministry last year on account of 
rheumatism and who was further afflicted with 
a severe attack of typhoid fever last winter, 
has been taken much worse. 

W. G. Kintigh, '95, superintendent of shools 
at Mt . Pleasant, Pa., is contributing a series 
of educational articles of great worth and me~rit 
to the Mt. Pleasant Journal. Prof. Kintigh is 
rapidly rising in h ;s profession and commands 
the respect of all who know him. 

Katharine Cover, '94, special teacher of Art, 
Latin and Rhetoric in the Lexington Ohio 
schools, recently gave an exhibition of her 
scholars' work at the Richland county teachers 
institute. Miss Cover's display attracted much 
attention and was greatly praised by all 

present. 

W. A. Jones, '95, has recently received an 
appointment as contract surgeon of the U. S . 
army to take effc.ct on the zoth. After his 
graduation here Dr. Jones entered Ohio Med­
ical University where he graduated in '98. 
Since then he has been located here in Wester­
ville and will now go about the first of May 
to the Philippines. 

R. L. Swain, Ph. D . , '89, has accepted a 
call to the pastorate of t1-.e First Congregational 
church at Laconia, N. H. Dr. Swain was for 
five years pastor of this institution and will 
doubtless be well remembered by many of the_ 
alumni. From here Dr. Swain went to South 
Hadley Falls. Mass . • where he enj oyed a most 

flourishing pastorate until the receipt of an 
unanimous call from the church at Laconia at 
a salary of $z,ooo per anum. 

E. B. Kephart, '65, who for the past six 
months has been making an extensive tour in 
the old world, has returned. He arrived at 
New York on Friday, March 29th, on board 
the Germanic. We are glad to welcome the 
Bishop among us again and congratulate him 
on his safe .return. 

]. A. Shauck, '66, while serving as acting 
supreme judge, ever since his election only last 
month, assumed the title of Chief Justice of 
the Supreme Court of Ohio. It has been· 
given to but few of Otterbein's alumni to rise 
so high as Judge Shauck, and she feels a just 
pride and honor in the marked success of her 
loyal alumnus. 

The Otterbein Alumnal Association, of Day­
ton, held its annual reception and reunion at 
the Phillips House, Thursday evening, March 
22. About seventy-five persons were present, 
and a delightful time was enjoyed by all who 
were fortunate enough to attend. It was a 
representative gathering of the friends of the 
college. At the banq uct tables sat many of 
all professions, whose success and st~nding in 
life rt>flect credit upon their alma mater. At 
the conclusion of the banquet proper, a feast 
of wit and reason foltowed which was enjoyed 

MOST RELIABLE IN fHE CITY 
FOR STUDENTS. ~~ 

~~ Columb ~~ 
~-~ us i::!'~ 
~~ ' ~~ 
~ T ·1 ~ I aJ orin~ Co. ~ ~ b ~ 
~ ~ 
~ 153 N. High st .. Columbus. o. I 
~ ~ I Suits $16, $18 $20 and ~~ 
~~ . Upwards. ~ 
I FIT, STYI..E AND WORK GUARANTEED. I 
~r~~I$I.i~~*ItD"'g-...~~.--IIUitllii.W 


OTTERBEIN ~GIS. 

by all present. Hon. U. S. Martin, prosecut­
ing attorney of Montgomery county, acted in 
the capacity of toastmaster . 

C. S. Bash, '97, a member of the r 7th Reg't., 
U . S. I. band, stationed in the Philippines, has 
just arrived at San Franci~co on a furlough. 
Mr. Bash has been very seriously ill and will 
remain in California for some time to recup­
erate. 

Lawrence Keister, '82, pastor of United 
Brethren church, Scottdale, Pa. , is suffering 
from a severe attack of nervous prostration 
brought on by overwork. Rev. Keister is 
confined to hts bed and it will probably be 
several months before he will again be able to 
be out. 

M. DeWitt Long '76, pastor of Fifth Ave­
nue Presbyterian church, Columbus, paid his 
alma mater a short visit about two weei.;:s ago . 
Under the guidance of Prof. .YlcFadden, an old 
. schoolmate, he was shown through the new 
science hall and expressed himself as well 
pleased with the many improvements and in­
creased facilities which he found there. 

The funeral of Marsden Resler, son of J. I. 
L. Resler, '76, was held at Johnstown, Pa. , 
April 7th . Little Marsden was drowned more 
.than two months . ago in Stony Creek at the 
time of high water, and his pareuts were un­
able to find his body until just the day preced­
ing the observance of these last sad rites. 
THE lEGIS desires to extend its sympathy to 
the bereaved parents. 

C. A. Bowersox, '74, of, Bryan, 0., forme r 
president of this institution delivered a very _ 
interesting and instructive lecture on the even ­
ing of March 27th in the Memorial U. B. church 
at Toledo. Judge Bowersox took as his sub­
ject "Lessons drawn from the life of Lincoln ." 
The large audience present great ly appreciated 
the eloquent address and at the close tendered 
the Judge a rising vote of thanks. 

Pnsonals 

Harry Arnold, of Dayton, spent Easter with 
friends here. 

Miss Elsie Swisher, an old student, visited 
a few days wi~h old friends. 

Miss Bertha Monroe is again with us, after 
spending the winter in Florida. 

Miss Marguerite Lambert has been enter­
taining her mother for a few days . 

The Misses Effie and Anise Richer have 
returned and will aid in booming the class 
of 'oo. · ·' 

The art department took a lay off in order 
J 

to give Mrs . Scott time to dispose of the 
mumps. 

Rev . ' J . H . Caulker spent Ea~ter Sunday in 
Marion. He delivered an address both morn­
ing and evening . 

Miss Grace Brierly has been having a 
severe attack of quinsy. Her mother was 
summoned to care for her . 

Mr. A. L. Gantz very elegantly served a 
dinner to a number of his gentlemen friends 
on his birthday, March 29 . In memory of 
the occasion he was presented with a college 
pin. 

Our New Shoe Department 
---·Invites Your Attention. 

The best Ladies' and Gentlemans' Shoes 

in Ohio at $3.00. 

Cor. High and L()og, Columbus. Ohio. 


J:ocals 

OTTERBEIN AIGIS. 

assortment we carry exceeds by ten fold all 
others. Is it any wonder why our prices are 

Fine Ice Cream, at J . R. WILLIAMS'. a lways lower? J. W. MARKLEY. 

A goodly number of old and new faces 
appeared with the spring term. 

The constitution of the Otterbein Athletic 
Association now contains a clause providiug 
for an insignia of honor for the men playing 
on the 'varsity football and /baseball teams. 
In compliance with this clause, pins in neat 
and novel designs have been agreed upon. 
The football pin has the shape of a football 
and is enameled in the college colors ; across 
the pin diagonally is the word "Otterbein,". 
below which the date of the season appears. 
A t the chapel hour recently President Sanders 
made occasion to present the following men 
with t!:e football pins for the season of '99: 

••Wants" will no longer be given room in 
these columns as they fail to bring results. 

Newest of the New. Perfect beauties. 
Shoes. J . W . MARKLEY. 

Mr. Edgar Knipp, of the Un·on Biblical 
Seminary, and who now is under appointment 
to Japan, filled the college pulpit both morn­
ing and evening, April 8. 

In the matter of straw hats, we know it and 
you know it, that the imm('nse stock and A. L. Gantz, W. F. Coover, A. E. Griggs, J. 

The C. H. D. Robbins Cotnpany 
Ladie~;~' Tailoring, Dressmakiug and General Dry Goo Is. 

Re your o w n photographer. Other peuple no sm a rter tha n yon nre b!lve 
learned how and are doing " ood work . This outfit conFists of camera fitted 
with A cbromJ..Itic' Lens ~nd complete chemica is fur d~ve loping, printi n ,·. fixing 
and n1ouoti1 1g 2}2x 2l.-., pl ctnres Tlle ontfit euntai 1 sf\ Jl~<"kage of Dry Plates, 1 
I e v e lo pi · !:! Tra.y, 1 TuniDg Tray . 1 Pril:.ting Frame. 1 Par h:age Card Mounts, 
1 Bbx J-Jyros ulphite 1-io·· a, 1 ~beet Hnb.v Pap• r and one Package Developing 
Cbelll;cal". Pri<'e complete, in neat box, SLOU. Extra Plate Holders and P lates 
at a very small expe nse. 

On Sate at Our Stationery and Engraving 
Department This Morning. 

Com p let e inetru~tions for taktng photograpbe, d eveloping, $1 00 
priutilJ![, fi x ing, mounting, e t..c, wit,b H~Uitl£ ::;HOT" 'amera 
uu d uuUit, a U eomple Le, fur. ... . . . . . . . . . . . . .. . . .. . . . . . . . . • 

176-178 North High St. Columbus, Ohio 

p .... ! .... ~ .... ~ ..... Q ..... ~---~·-············ 
A. B. CHASE, 
KURTZMANN , 
FOSTEH, HAINES, 

SMITH & NIXON, 
EBERSOLE, 
BREWSTER. 

ALL KINDS OF S HEET M U SIC, MUSIC BOOKS. STUDIES, &c. MUSICAL MERCHANDISE. 

J . H. STETTNER, Tuner. PUNTENNEY & EUTSLER 172 N. High, Columbus. 


20 OT7ERBEIN A1GIS. 

S. Dresbach, W. 0. Turben, H. E. Shirey, 
C. 0. Aultman, 0. C. Miller, H . Hall, I. W . 
Howard. 

Special attention given to catering. 
J. R. WILLIAMS. 

Manager Shirey look his baseball team to 
Delaware Saturday, the 14th, to open the 
season with Ohio Wesleyan University. He 
reports that the boys played good ball and 
were ahead until the seventh inning after 
which the Fates were not propitious. 

Girls are restless creatures . They must be 
doing something for amusement. The recent 
masquerade is an example. Imagine tV~ o 
dozen girls disfiguring themselves and repre­
senting every conceivable class of humanity 
simply fur amusement. Yes they will do it, 
for amusement they must have . 

What went the preps into the office for to 
see? A man clothed with authority ? But 
what went they up for to see ? The Presi­
dent? Yea, I say unto you and many more 
than the President. It was they who had pro­
claimed, "Behold the preps shall not use the 
gymnasium for their 'push.'" But the preps 
are a perverse and stiff-necked aggregation 
and heeded not the proclamation. Then be­
gan the faculty to upbraid them saying it 
shall be more tolerable in the day of judgment 
for them that stole the singing books than for 
you. 

Easter was very appropriately observed at 
the chapel. At the Sunday school hour a 
very interesting program was given. At the 
morning service, special music and floral \deco­
rations added to the service. In the evening 
the choir very beautifully rendered the follow­
ing program : 

Prelude-Berceuse ......... .... .. . .. ............ .. .. ... .. Beaumont 
Gloria Patria. 

Prayer. 
Lord's Prayer----chant ........ . ...... .. .. .... ............ .. .. .. Choir 
Chorus-Cantate Domino ......... ...... ............... .. . Warren 
Soloists , Hattie Nafzger, Norah Shauck , L W. Howard. 
Scripture Lesson ........ . .... .. .... .. . " The Music ofHeaven." 
Solo-Christ the Lord is Risen To-day .. ... ............. .. Boex 

N. Faith Linard . 
Duet-With Cheerful Notes ...... .. ....... .......... .. .. ..... Millet 

Hattie Nafzger, H . Griffith. 
Solo-The Resurrection .... .... .................. .. ....... . Shelley 

I. W . Howard. 
Hymn ...... ... ... ............ ... .......... .. .............. Coronation 

0 t t d Cl f(a) Qui Tollis ... 1 M . B fi 
_ua r e a n w-\.(b) Dona Nobisf ..... ... a ss m a t 

Misses Linard , Shauck, Messrs. Ba rnes , Howard . 
Offertory-Song .... . .... ....... ............... ...... .... . .... Wag ner 
Solo-Angel 's Serenade ..................... .. ... . ......... Braga 

Grace Miller. Violin obligato by J.D. Miller. 
Trio-God Be Merciful. .. .... ... .. ..... .. ............ . .... .. .. . P a rry 

N. F a ith Linard , L. M . Barnes, I. W. Howar d . 
Violin Solo-Andante Religioso ..... .. .. ..... ...... ...... Thome 

J.D. Miller. 
Solo-The Heavenly Song .............. .. .. . .. .. ............ .. Gray 

Hattie Nafzger. 
Chorus-The Lord is Risen, .. .. .. .. ......... .. .. .. .. ....... Sudds 

Soloists, Hattie Nafzger, I. W . Howard, 
Doxology. 

For a cool refreshing glass of Ice Cream 
Soda, go to J. R . Williams . 

·------------------------------------------------------------------------+ 
PHOTOSr-..-........ ., 

=FROM THE= 

BAKER ART GALLERY 
Are the most durable, the finest finished , the most artistic. 

You "L'\/ant the best and especi ally as "L'\/e rtlal<e the extra 
special rates to the students of Otterbein . 

State and High Streets, COLUrtBUS, OHIO. 


OTTERBEIN AIGIS. 

You 1\re l 
INVITED 

to call at our new store when_ 
in the City It makes no differ-­
ence whether you desire to pur­
chase or not. We want you to 
see the most complete Music 
Store in the City. 

Gol~smit~' s Music Sfore 
t 7 4 North High St., 

8d Door North of Gay, Columbus, 0. l Dispatch Building, 

"""""'"""""'"""""'~"""""'~ 

STUDENTS! 
Bicycle repairing a specialty. Wheels made to 
order on short notice, enameled in any color. 
FAUBER-one or two-piece hangers; Wheels 
guaranteed. A fnll line of sundries in stock. 
Razor grinding. Revolver and gun repairing and 
a full line of ammunition. 

ALL WORK GUARANTEED. 

E. ~- MILLER, 
ONE DOOR SOUTH M. E. CHURCH. 

Our work speaks for itse~"1 
The highest attainments 1n 

Pho~ography 
-REACHED AT THE-

Elliott 
~ ~rt 

Gallery 
llPh South High Street, Columbus, 0. 

We have done work for Otterbein Students. 
Examine it and be convinced. 

We give SPECIAL RATES to the 

Students and Faculty 
of Otterbein University. 

G. K. TETER, 
DENTAL PARLORS 

Crown and Bridgework a Specialty. 
Markley Block, 

Off"c Hoursl 7 to 12 a.m. 
1 e 1• to 5 p.m. WESTERVILLE, 0. 

CUT FLOWERS: 
We are Leaders in Original <;_ut Flower 

Work, Others TRY to Follow. 

Violets. American Beauties, Narcissus 1 

Roses-# Carnations in Great Abundance. 

LIVINGSTONS"' SEED STORE .. 
114 North High Street, Columbus, Ohio. 

Design Work a Specialty.: 


I 

32 OTTERBEIN AJGIS. 

.2)u;,'~E 
C/!OJf/;f .4/'{0 • ;.;~ 

• .BR/Dfi.CWORK SPECIALIST. 
0ENTALPARLC3R5-·- LAZARUS BLOCK 

.. -HIGH AND TOWN SlJ.-COI.l/MBl/S, 0. • 

E. S. EVANS, M. D. 

EYE, EAR AND THROAT SPECIALIST, 

loAZARUS BLOCK. COLUMBUS. O. 

STUDENTS, 
and all others, are invited 
to call on me for any goods 
or work in my line. Hoping 
to receive your patronage in 
the future as I have in the 
past, l assure you that any 
courtesy extended will be 
appreciated by 

Spayd The jeweler. 

MEEKER ~BROS., 
Investment Bankers and Brokers, 

Columbus Securities a Specialty. 

Direct wires to New York and 
Chicago. We are dealers 

and brokers in stocks 
and bonds of all 

parts of the 
country. 

85 N. High St., Columbus, 0 .. 

Telephone 1427. 

The HOMEMADE BAKER-Y 
-for all kinds of-

Baked Goods. 

Special attention given to catering. 

J. R. WILLIAMS. 
"He slicks you so slick you can't be slicked any slicker."· 

BeRT YOUlVlftNS 
the proprietor of the 

0. K. Barber=shop 
is the 

King of Westerville Barberdom. 

Agent for the Broad Street Laundry. 

Norl h State St., Westerville, Ohio. 


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

A Correct Understanding 
of the Arts and Sciences 

Is one of the valuable requisites to 
ev<!ry 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. 

Is it not about time you were getting one of those 

"NEW OTTERBEIN PINS?" 
If you have not already procured one, do so at once. 
They will be a treasured "SOUVENIR." that yon will 

appreciate in after years. 

THE C>PFICIAL PIN 
adopted by the ''O tterbein'' Faculty and 

For sale only by 

R. C. McCommon, 
J __ e_""'_e_le_r_, _______ '\}\/_estervil1e. 

LAZARUS, 
THE DAVID C BEGGS CO. 

-: HEADQUARTERS FOR ·-

;aFpets, ;uFtains, ~ugs, ~to., 
34, 36. & 38 NORTH HIGH STREET, 

COLUMBUS. OHIO. 

J. C. SHE R W 0 0 D, ~~!..~: .. ~!.~~~-~-~-~-' ... ~.: 
~LEADING DEALER IN~ 

Bas ball, Tennis, Golf, ~~~kinds of Athletic and Sporting Goods. 
Victor and Spalding Goods always on hand at Lowest Possible Prices. 

SEND FOR CATALOGUE AND PRICES.'Y"-'Y"-

~~~.~!-.!.~!.~~ New Perfume, Toilet Soap, Combs & Brushes 
And a full line of the BEST MEDICINES and

Toilet Articles. vvith intelligent advice at

Tooth, Hair
Nail, Cloth.

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

DAYS! BAKERY Is THE MOST RELIABLE
BAKERY IN TOWN FOR

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

r-:~-:=::.--1 T!!§ NELSON
I Manufacturing Optician, I ~h~nF~m~~~e~~~~u~i~g S H 0 E S

II Wholesale & Retail. II vVe ~e~n ~~ bo:h ~Jlack aJ1(1 tan, any size
and last. Also a nice line of $2. 00 , $2 50, and
$3.00 SHOES for Students.

I --All Kinds of- i -~-~-~-~.T..?. ~ ..
I ocu~~~~sct::::ri:~o~:e~;~::•~~ All ~
I work guaranteed. ~

I THE LOWEST CASH PRICE PRE= I
VAILING ON FIRST=CLASS WORK. I

I I

The Rpt·ing Line isjnst coming in New St·:les.

CLUETT PEADBODY'S FAMOUS COLLARS.
The only place in town you <:an bny them.

"THE WASHBURN."
A Collar, Tie and Cuff Holder. that sells on its merits.

BOWS, PUFFS, FOUR-IN-HANDS.
All kinds and colors. Also the latest 111 Hats and

Caps.

STRAW HATS Yes, We've got 'em, ~Ill the new and
latest styles. 1 J. B. \1\/hite, :

I 110 North High St. Columbus, Ohio. I IRWIN BROS. WeS!efv~
You cannot be called "cultured" or "educated"

if you do not keep abreast oF the times in CUR­

RENT LITERATURE. The on/_, . place to get

jLtst n·hat _l"Ott want in the most recent books. is

at

J. L. MORRISON'S

the general suppl_v house of the Otterbein stu­

dent. Call and let us sho\\" you some o(our

Fountain Pens, Tahlets, Fancx Letter Paper,

etc. Our spring samples oF TVa// Paper just re­

cei,·ed, are attracting 1ride-sprearl attention.

THE BOOKSTORE.
~Subscribe for Rome good

Ml1gazine now.

THE

NE\1\/ Vvehster Dictionarv
.J

AND COMPLETE VEST-POCKET LIBRARY

A work ofextraordirHtry interest to all c lasse.:o of progrP~­
sive people. IN QUAL! I Y it is unexcelled, t:'ven hy t.IJ~-> gn-;)at
1'\tandard wnrl<s ot tooay. It iH n J.:Tollonncing tlnd ~tati!-'tlcal
Gazettter; a C01Hpl~:>LP pHrlhiJHentar' nntntwl; a romp~~nUiuJu
of Fortnu\:•s . a. lit• rary gu lit'. This i s a great Educator Hlld
will pay ror itst:•lf rnauy titHes a.' enr. ;-.;.et.·tll'e a. cu)J)- at o .ce.

STYLES AND PRICES.

Elegant Cloth. Red Edges - 25c
Mot·occo, Gold Stamp. Gold Edges, 50c
Exlt·a Quality Morocco, with Calendar, Memoran·

dum, and Stamp Hotder, - - 60c

All these styles are indexed, Sent postpaid on receipt of price.

EXTEMPORANEOUS ORATORY!
JiY lH;(' KLEY.

This book is fre:--11 fron1 the tiueut pen of itR author, ancJ
fre~:;b fl' •>lll the press, clothed in a ueat dres ... , eontai ltill!;!..l~l
pa!!eH, ..JS <·hnpter, on g-ood p••per, and lar!!e, c lea,r type.

It is wrHten in a furCJble ~ty l e, so t.l.Jat its Jlerusal will he
a plea.dure nuher t.l1an a tu.-sl<. P1·ice, Prepa1d, siogle copy. $1 50.

THE CHORAL CHO!~-A NEW ANTHEM B•l· K.
In CHORAL CHOIR aopropr1at.P muHic tn a\· i)e f•lllUd for

every conc·eivab\e occasion. Tile book is di\'idl·<l into tllrt"!e
sp cia\ d epart.nH· nts, na.m•"l\' ; I. Depar ' IIIC/lt or Aoth:-ms
and Sacred Choruses. :t. Depart.n1eut or Hymn Tunt- s Sp·tit­
ual Songs. and Memorial Music :~. DepartJH~llt ut PatriotJc
Songs. aud otl1•··r .\lllt-:ic of a 1\1 iscellnn ... eus I 'liurae l~:·r. • 111e

hnnLlreU and ninetv-two \:,rge size pa.~·Ps, Ol'ta,· o fornt, full.
('le;•r Lype. bectntifn l tiuled papt:'r, HtiJl'tHnliall\" lHHlt ·Ll in
boards. Price: ~i1~g\e copy\\ ill 11e sent postpaH.t ror 1:) eeJJts.
Ont dozen copies, by expre:-;:-, j/.50.

U. B. Publishing House, Dayton, Ohio.

	Otterbein Aegis April 1900
	Recommended Citation

	tmp.1460640930.pdf.j8IAO

