
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

1-1901

Otterbein Aegis January 1901 Otterbein Aegis January 1901

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis January 1901" (1901). Otterbein Aegis 1890-1917. 120.
https://digitalcommons.otterbein.edu/aegis/120

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%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/120?utm_source=digitalcommons.otterbein.edu%2Faegis%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

JANUARY !NUMBER

1901

I
I
I

£onunts

Editorial 5

The Potency of Determination 6

A l'vfidniglJt Escapade 9

Harnessing Niagara 12

Y. M. C. A 13

Y. W. C. A 14

Banquet in Chicag o 14

A lumnals 15

I Locals 17 i
Installation Program 20 5

LlJUUU"t.niU1J1Jl.fUV"UlJ\fUUUl./1J1.fUlJVUU1~

1lJVllllUli1Ili~

~~ ~
An Institution of High Grade, Standard Faculty ~

and Courses of Study.

~~

Otterbein 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. We-sterville is a beautiful and healthful village of about 2,000 popu­
lation, with a fine classical and religious atmosphere. There are no saloons
or other low places of resort. Both sexes are admitted to equal advantages.
Inst ruction thorough. A ll orofessors are specialists in their departments
Expenses moder-.te. The:.- University offe;s eight Co1,rses o f St ud) ; tl1e
Clc;ssical , Philosophic-.!, Preparatory, Pedagoer. Music, F ine Art, and E lo­
cution -.nd Oratory. There are increased facili t ies in the new Chemical, ·~
Physical and Biological Laboratories and Lecture Rooms; and in the mw 2
emphasis given to History and Pedagogics. Students can also get work in
Stenography, Bookkeeping :\nd Type-writing.

WIN1'ER 'l'ERM llEG INS JAl\ U.ARY ~. 1U01.

:for Information address the President,

T. J.

0 T1ERBEIN .&GIS.

Fifty Gallons
~ure Maple Syrup

Full stock of Canned and Dried Fruits
at bottom prices. Call and See.

S. E. FOUTS,
POST OFFIUE CORNEI:t

S tudents
Can Find just the

COAL
To Suit Them By Consulting

U. B. BRUBAKER, 4_gent for DAVIS.

TRADE MARKS
DESIGNS

COPYRIGHTS &c.
~tif~li~nis~:~r~~ ~us~c~~~~i~~d f~::c~g;1t0h~~=~
invention IS probably patentable. Commumcn.­
t ions strictly confidential. Handbook on Patents
sent free. Oldest ag-ency for securing patents.

Patents taken through Munn & Co. receive
special notice, without charge, in the

S~i~ntifi~ Jlm~ri~an.
A h andsom ely illustrated weekly. Largest cir­
culation of any scient ific journal. ".rerms, $3 a
yenr; fo ur mon t hs, $1. Sold by all newsdealers.

MUNN & CQ.3G1Broadway, New York
Branch Office. 625 F St., Washington. D. C.

Cleanliness Is Next
to Godliness.---

For the· Toilet and Bath use

Bacabelli Castile Soap
One of the finest soaps made. Try it once
and you will want no othe1· soap made
of finest Olive Oil. por sale only by

DP. KEEFER'S THE DRUGGIST.

You Make No
Mistake

-WI-IEN YOU GO TO THE-

HOME-MADE BAKERY
FOR,/

Bread, Pjes
and Cakes.

Goods First-Class. Prices Right.

J. R. WILLIAMS.

MERCHANT

TAILOR.

Spring Samples to Show.

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

Good Money Saved

Columbus · Sporting
Goods Co.~.~"'

267 N. High St., Near Columbus Buggy Co.

CHEAP PRICES TO STUDENTS ON ATHLETIC GOODS.

4 OTTERBEIN .JlGIS.

G. H. MAYHUGH, M. D., _ F. M. VANBUSKIRK, D. b. S.,
WESTERVILLE, OHIO.

OF'F'ICE-ROBINS< N BLOCK.

OFFICE AND RESIDENCE
16 EAST COLL~GE AVE. Westerville, 0

Gold Crown & Bridge Work. Fine Gold Fillings.

FRANK BOOKMAN

H • .J. CUSTER, D. D. S., M. D.

62 E. BROAD STREET,

COLUMBUS, O.

Invites y our attention to the full .
line of

Groceries PHONE 655.-

a t the lowest cash prices, which are
always t o be found a t his store in
the Holmes Honse Block.

SCHAN.F JlRB-ERS
Invite th(j attention of .!legis' 1eaders to
their January Clearance 8ale of

CLOTHING FURNISHINGS
One fourth off on all Furnishings. Great
Reductions on Suits,. Raglans 9' Overcoats.

SCHANF'ARBER'S High and State Sts.,
COLUMBUS, 0.

JEWELRY Ill DIAMONDS Ill WATCHES
And everything usually found in First·class Jewelry Stores.

Engraved Cards-----------
~~~ 

Society and Wedd~tationery. 
Remounting of Precious Stones and Special Designs 1 romptly executed. 

F'. F'. BONNET, 18 North High St., 
COLUMBUS, OHIO. 


OTTERBEIN A3GIS 
VoL. XI. WESTERVILLE, OHIO, JANUARY, 1901. No. s. 
P ubli shed the 20th of Each Month or the College Year. 

EDITORIAL ADDRESS: 

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO. 
BUSINESS CO MMUN ICATIO NS : 

Business Manager OTTERBEIN lEGIS, WESTERVILLE, OHIO. 

FRANK OLDT, ' Ot ... .. ..... ..... ..... .... ... .. . Editor in Chief 
I. N. BOWER '03 ... . .. .... ............ ......... .... . .. .. ... : .. Assistant 
D. T. BENNERT, '01. ... .... ...... . .. ... . . .. .. ... .. . Exchange Editor 
L. S. HENDRICKSON, '01 ... ......... ... .. .. . .. . .. .. Alumna! Editor 
L. M. BARNES, '01.. .. .. . .. ... ................. .... ..... . Local Editor 
F. H. REMALEY, 'Ot .. ... ....... .. .... .... Business Manager 
J . W. BOWEN, '02 ... ...... .... .. ...... .. .. .... ... ... ... .. .. .. Assistant 
A. W. WHETSTONE, '03 ..... ... .. .. ........ ... Subscription Agent 
C 0. CALLENDER, '03 ... . .. ...... . .. Ass't Subscript ion Agent 

Subscription, SOc a Year in Advance Single Copies tOe 
Rn bscription• wtll be continued until tile paner is ordered stop­

ped b.v the subscribPr , and a ll arrearages paid. 

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT 

[Entered at the po•toffice, Westerville. Ohio, as second-cl11ss 
mail matter.] 

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS. 
BUCKEYE PRDITING Co., PRINTERS, Westerv ille. Ohio. 

Editorial 
CHRISTMAS, with its general good cheer 
~ - and giving of gifts, has come and gone 
agai n. Thi s Christmas giving is a very fitting 
custom; and, in accord with the spirit of Him 
who was born on that day, the gifts are never 
limited to those from whom we expect gifts 
in return. Thousands of poor families enjoy­
ed Christmas d111ner with double zest because 
it contras ted so strongly with their ordinary 
fare. Liberal giving, coupled with the pres­
ent great prosperity, made it possible for 
prac ti cally everybody to enjoy a good Christ­
mas dinner . But charity that is li mi ted to 
Christmas time and to gifts of material neces­
sities can hardly be ccilled charity . Real 
charity must go deeper,-to the great under­
lying causes that have J1lade poverty possible . 

It is not charity to relieve suffering caused by 
injustice, it is not even tardy justice. Real 
charity strives to help the poor by making 
them able to help themselves, thus striking at 
the very root of pover:y. In other words, 
c.~arity means . the giving of opportunity, the 
strengthening of purpose . It is a pleasure to 
note that the philanthropy of to-day is coming 
more and more to see that '' the gift without 
the giver is bare," and the only true help is 
self help . 

lfiW(HE . most striking development of the 
vlll." Government Postal Service at present is 
the extension of free mail delivery to the rural 
di-st ricts . This b ranch of the service is being 
steadily extended and it is only a question of 
time till the whole country will enjoy daily 
mail. This movement is but a type of what 
is being done on other lines to bring the rural 
districts into closer commercial and intellectual 
touch wi th the cities . Electric railways, tele­
phones, and improved roads are making the 
most rural districts practically suburbs of the 
cities. It is interesting to conjecture what 
v. ill be the final result of all this. Will it 
check the ru~h of population to t~e cities? 
Will it tend to fill the empty country churches 
and rapidly emptying country schools, or will 
it hasten thei r desertion? Will the country 
school, the country church, the country po~t­
office and store soon be a thing of the past, or 
will they return to their former imp >rtance in 
the rural community? These are some of the 
questions that naturally arise, and are ques­
tions that only time can answer. But what­
ever the result ""ill be in particular cases, • it 
can hardly be doubted that the general effect 


OTTERBEIN AIGIS. 

will be good, for it will bring city and country 
into practical unity. 

IJNOTHER century has begun. Time, 
~\ the great revealer of secrets, has started 
to write the history of another hundred years. 
What will their story be? Who can see ahead 
of the writer? The pages are all white now, 
\\hat wonderful things will be written on 
them, what great achievements, what great 
faiLures perhaps, when the century has passed? 
Perhaps by that time we shall know how to 
harness the sunbeam, directly, and make it do 
our work. Perhaps then we shall have flying 
machines, submarine boats, international tri­
bunals, postal systems, and currency: we may 
have nit rogen compounds from the air, sugar 
from sawdust, iron and aluminum like dirt . 
Perhaps then all our_ social .pr.oblc ms will have 
been solved, saloons, sweat-shops, capital and 
labor, factory problems, slums. By that time 
perhaps science will have discovered the su­
preme good, (which religion has known for a 
long time) and law and love will be found to 
coincide. By then we may have learned that 
all material things are but signs, the earth 
itself nothing but a syr:nbol, the means taken 
by the great Mind in revealing itself to our 
minds. Perhaps! 

tb~ Pot~ncv of Dtt~rmination 

A. W. WHETSTONE, '02 

'LL human kind may be divided i .to two 
classes: those that circumstances rule 
and those that rule circumstances. 

-Persons of this first class, of whom there are 
almost a countless number and who compose, 
indeed, the greater part of the human f.~mily, 

exhibit a strange weakness of the will. Strong 
in many respects, with fine abilities perhaps 
and with no mean talent, yet they show a want 
of decision and firmness. In ·persons of this 
<;lass yol.l may expect to find men of irresolllte 

char~cter and ot wavering purpose. They 
hesitate in cases of emergency and pause and 
wait where they should exhibit decision and 
energy. They are governed by no fixed pur­
pose. Plans lightly made to day are easily 
cast aside to-morrow for others only less valu­
able. Opposition intimidates them and easily 
turns them from their course. - D:fficulties 
drive them to the very ver,;e of desp dr. Easily 
persuad:d, easily turned aside, they become 
uncertGJ.in as leaders, un~t-1ble: vacillating, and 
wavering, and as such have no fixed value in 
the world . 

Others are almost directly opposite th< se: 
such compose the second class. This cl<~ss is 
not to be compared with the first in numbers, 
but what they are wanting in this re!:-pect, they 
make up in real value and effective work. 
Firm as a rock, they bow neither to storm nor 
to wave, but preserve their position even as 
steadfast as the eternal hills themselves. Diffi­
culties c.re only so many fresh inspirations to 
renewed exertion. Of.l]'Osition is only an 
occa~ion for a fuller dispLq of decision and 
energy. Th · y have the h IPf.lY f1culty_ of rurn­
ing stumbling-blocks into Stt'ppi,lg-stone", of 
wringing victory from apparent defeat . Hard 
to be persuaded, except by soundest reason, it 
is impossible to drive them. When their 
decision is o:1ce m tde their complete success is 
assured; it is only a question of time and 
means. With a firm foothold on solid grout d 
they hwe the strength to rltfy even fate itself. 

Now, I do not m tint .tin th .i t the human will 
is omnipotent, that it ls infallib le or unlimitt d. 
Ther .· are, of course. difficulties and adverse 
circumstances th.1t even tht. human will and 
human s·rength cannot ove1come. A man 
may be so situated and so surrounded by 
adverse circumstances that he cannot work his 
way through them, nor over them, nor around 
them . But such combinations of ad 1·erf e 
circumst_ances are extremely rare in human 

life . 
A stern d ~termination, formed after a careful 

survey of the whole situation, is half the battle; 
while industry, pluck, patience, and persisten(:e 


OTIERBEIN &GIS. 7 

furnish the remaining elements of success. 
And the fact that a stupendous mountain of 
difficulties, when once we have determined to 
cross it, sinks into an insignificaLt mo'e-hill, is 
a practical exemplification of that old maxim, 
''where there is a wili tiler, is a way." It does 
not require a very large stretch of the i nagina­
tion to call to mind persons of personal ac­
quaintance who may be sc.id to be representa­
tive men of each of these classes. All the 
world's greatest generals have been men of 
indo ·nitable energy, of inexorable will. Their 
brilliant exploits have, for the most part, been 
the direct result of determination followed by 
persistent labor. . It was this that made them 
great. 

But as potent and as valuable as energy and 
will are, they m:.~st he controlled by reason; 
otherwise they would a"ail nothing. Without 
these powers so governed no one is able to be 
master of himself? And when viewed in this 
ligl1t, it becomes a q :1estion of vitc~l importance. 
Allow a lew ex unples-well-known examples 
of men of startling genius and ent q:y, but who 
Jailed in this particular. The war-like son of 
Philip had st·en mi~fortunes and disasters 
gather thick and last around a fallen monarch 
and a sinking emrin.:: he ;,ad Sel n the Persian 
king seated upon a tottering tl 1rone; which he 
now possessed fvr hin Stlf: he .had conquered a 
world, but he could not conquer himself. He 
died at thirty-two years. 

The idol of the French people, the man 
before whom kings quivered and empires tot­
tered and fell and whose genius has challenged 
and awakened the admiration and astonishment 
of the entire world, the man who almost mas­
tered Europe, found no task harder than to 
master himself. He died in middle life. 

Edgar Allen Poe, whom some foreign cr:tics 
have pronounced the greatest poet America 
has produced, who could charm the ear with 
his melodious verse, ditd at the age of thirty­
eight. The black raven tbat alighted on his 
bust '·the pallid bust of Pallas" above his 
chamber door, was his own uncontrollable pas­
ston. He never mastered himself. 

But few men have exhibited greater energy 
than Lord Byron. Born in high station, with 
wealth and power at his disposal and with an 
unrivaled talent, he wrote commendable verses 
at twelve, published his first volume at fifteen, 
directed the sharp point of his misanthropic 
scorn at the Edinburgh Review at seventeen 
and by the fi,-st tw_o cantos of' •Childe Harold" 
became famous at twenty. Stung to fi . rce 
anger by sharp criticism, unfortunate in his 
marriage, he pronounced a curse upon his 
native land and left it forever. His li terary 
activity on the continent was enormous: his 
debaucheries unlimited. With the fire of 
indignation smouldering in his breast, he flung 
back to his native shores the resentful scorn of 
his passionate, uncontrollable will: he himself 
was his own Mazeppa, his unbridled passions 
the horse that dashed with hi.1: into the desert. 

It is, then, impossible to overestimate the 
value of persistent effort, of pertinacity of pur­
pose, of inflexible, unbending, unyielding reso­
lution, tempered by reason. This W<>S one of 
the secrt ts of that governing power that char-­
acterized ti:e Romans. V..'itness how Cato at 
the age of ei,_,hty four years endt:d eYery one 
of his spcecbes in the Roman 5enate with that 
famous dictum "Ce<rthago dt!trd<l est." 

Continuing steadfa~t in this one purpose he 
soon brought it about that the whole senate 
concurred in ··Carthago dLlenda est." Rome 
then tbrew off the m;·sk behind ~hich she had 
concealed her real purpose. The legates 
returned to Carthas>e and announced the decree 
to the Carthagenians. The instant this fu lmi­
nating decree became known t() the people of 
fated city, nothing was heard but shrieks and 
screams of l.oud .lamentation. They were 
astounded with surprise, . They were distracted 
with horror. Some c;as.t themselves down in 
the dust and rent their clothes; others were 
unable to give vent to their grief except in 
brokeP sighs and deep .grbans. . Othns with 
the a1r of suppli 1nts lifted their hands toward 
the gods and implored merc;y ;;tnd justice. 
Then the mad 1age of fierce anger took posses­
sion of the people and in an uncontrolable moQ 


8 OTTERBEIN .AIGIS. 

they slaughtered every Italian in the city. 
Rage and chagrin and despair were regnant 
among the people. But soon this gave way to 
calm reason. All unanimously resolved to 
yield the city only with their lives. Carthage 
exerted herself to the utmost to avert the 
impending danger. The whnle city was sud­
denly transformed into a _workshop. They 
applied themselves with almost incredible zeal 

-he ' manufacture of weapons of war. The 
squares, the public buildings, the tem­
·d shrines -even were converted into 

• ,{Shops. The whole city resounded with 
the clang and clatter of the hammer and ring­
ing anvil. O n every hand was heard the din 
of preparation-the noise and tumult of that 
despairing energy which had lost all sense of 
fear. Women were everywhere present with 
their husbands and brothers, aiding and encour­
aging them and the work. Men and women 
worked day and night. Women sacrificed 
their hair for the manu1acture of bow strings. 
Their presence and their courage were an 
inspirc..tion to the men. With such incredible 
zeal did they work that in a single day were 
made one hundred and forty shields, three 
hundred swords, five hundred j tvelins, and a 
thousand arrows. 

Bnt the Romans were now knocking at the 
very gates of the city. A s'wrt time--a lull 
before the storm-a moment in which the 
destinies of two nations seemed to hang in the 
b tlance and then these ancient enemies leaped 
to the struggle, the one fighting for existence, 
the other for her destiny. Courage was met 
with courage; strength met with strength; 
bright swords of the one fL1shed back the 
reflected light to the other as if in defiance. 
But brave as the one was, nothing cou d with­
stand the irre~istible impetus of the other. 
Battlement by battlement, tam part by rampart, 
street by street, block by block, the vengeful 
Romans made their way into the city. The 
combat was carried on from the housetops. 
Buildings were burned as soon as taken. 
Above the clash and din of battle, amid the 
~moke and dust of conflict, rang out the shrieks 

and screams of women and children . For six 
days the slaughter continued . The stre~ts 

were cleared by dragging the dead and wound­
ed off to the pits and casting the living, the 
dying, the dead ind scriminately into them. 
No quarter was asked; none was given. The 
struggle finally narrowed around the citadel. 
But a remnant of that populous and opulent 
city survived. 

These retreated to the citadel ar.d thet e po­
posed to defend themselves to the last. But 
the commander proved cowardly and secretly 
gave himself up to the R-omans who showed 
him a prisoner to the valiant defenders. They 
were at once thrown into a fury of desperation 
and vented horrible imprecations against him 
and in their blind fury set fire to the citadel. 
His wife who had determined to share his 
fortune with him and had repaired with her two 
children to the stronghold, now dressed herself 
in as much -splendor as possible and appearing 
at the top of the tower accompanied by her 
children called down, '·o Romans, I call not 
down curses upon you, but may the gods of 
Carthage, and thou in concert with them, pun­
ish according to his just deserts, the false 
wretch who hath betrayed his country, his 
gods, his wife, his chi ldren." Then addressing 
him : ''Perfidious wretch, thou basest of men, 
this fire will presently consume both thy 
children and me. My curse be upon you. 
Go, grace the gay triumph of thy Roman con­
querer and suffer the merited punishment." 

She no sooner had pronounced these words 
than sh~ cast herself and her children into the 
roaring flames, and her example was followed 
by the few remaining heroes. They had made 
their last stand in defense of their altars and 
their homes. Thus triumphed Roman tenacity 
over her most dreaded foe~. 

What thought<> must have moved in the 
breasts of the Romans when they beheld the 
ruin and desolation wrought by the work of 
their own hands! What must have been the 
thoughts of Marius when years after, an exile 
from his native land, he wandered among the 
ruins of Carthage, of which city there was not 

\ 


L. M. BARNES 
' First Tenor. F. H. REMALEY ' 

Second -r 
1 

eno~ 

. W. HOWAR D, 

Baritone. 

H. U. ENGLE 
' 
Bass 

and B · usmess M anager. 


·OTTERBEIN AIGIS. 9 

left one stone upon another! Did Cato have a 
presentiment of the result when time after time 
he thundered out in the Roman senate "Car­
tlu~o delenda est." Although Cato died 
before he saw the result yet he had his triumph. 
That was old Cato's day. 

i .· 

P. H. KILBOURN, '02 

1f T was a mild, mid winter ewnins-, not very 
tl c<llt..l nor yet what could be called a warm 
~ winter evening. The moon sailed in its fu ll­
ness over the buildings of the smoky city. A 
dark cloud occ;~sionally flo<ttcd over its face and 
changed the de• p shadows into' a deeper one 
which shrouded the entire ci ty in temporary 
d .trkness. I had only beer• out of school about 
a yt>ar and a half, and as I stood w •iting for the 
street car, which was to take me to my home, 
thoughts of my old school life rolled back upon 
me, and I th Ht~ht what a typicill night it would 
b ~ for a r.tid 0 11 so:nebody's well stocked cellar 
and strongly-barred henhouse, to lay in the 
necessary supplies for a midn ight chicken roast 
and half a night of merry making. 

As I said, I was waiting for a street car and 
it hdppened to be the last one at that. The 
streets were almost de~erted a,, d I had begun 
to think that even now I might be too late for 
my car, wheil I was awakened from my reverie 
b · the appearance of a lady who came straight 
up to where I was standing. Surprised at her 
acti • •ns I wondered what she could be doing on 
the streets at this time of night without an 
escort. But to my astonishment she soon made 
known the cause. For after numerous apolo­
gies for being so bold, and horing over and 
over again that I would not think her too for­
ward she told me the predicament in which she 
fou nd herself. 

S 1e h 1cl be(·n detained at a friend's home 
lon _;er tlnn she had expected, and had just 
reached the street car line in time to see the 
last car about two squares away and going in 

that direction which she had to follo w. She 
said no cabs were handy and thinking I looked 
like a' fa irly decent sort o f a chap , she had final­
ly obtained enoug h courage to make a request 
of me. Wi th my s urprise and curiosity grow­
ing stronger every miHute I listened to her ~t­
ten tively, and was finally greeted by the 
req uPst that if I possibly could do so, and 
would walk to her home with her I should pe 
amply repaid. 

I was in very good spirits that · evening, and 
fee ling somewhat · flattered by her remark as to 
my looking like a fairly decent chap-for you 
know the fair sex have many ways of influenc­
ing us weaker creatures, and how far flattery 
goes, -many a poor unfortunate can tell-I 
nevertheless s topped a moment to think about 
it. My street car was now ahout two squares 
away, and I m :.1st soon d ecide whether I would 
go my way and let th is strange woman go hers, 

· or whether I owed it to her as a lady to see her 
safdy ·t o her home. For a moment I looked 
at the fi~ u re by my side. She was nicely and 
neatly d ressed and with rather a sweet face, on 
which was the tro ubled ex p ression of one \'Jho 
didn' t k now whether she was addressing a 
friend or foe. The gong of the car insisted 
that I must act q uickly , and as generally is the 
case the woman had her way, and as my last 
chance to ride home passed me I was walking 
in the opposite di rection . 

I learned from our conversation that my com­
panion was a married lady, and my suspicions 
beginning to rise, I wondued how it happened 
that her husband had not accompanied her on a 
midnight t rip such as this had proved to be. 
But I thought whatever it was I was in for ·it, 
and I wouid now see it through , for I knew 
nobody would be waiting or worry ing about 
my late home coming. 

A little over an hour's walk brought us to a 
large tenement house. F rom the outward 
appearance I w..ts not very favorably impressed 
with the home of my friend , but after the 
previous performances I was ready for m ost 
any surprise, so I t hought. We mounted the 
steps and entered a wide and very plainly 


10 OTTERBEIN A!.GIS. 

furnished hall. From this we went into 
another room which was by no means illy furn­
iehed. She request'd me to be seated until 
she should call her husband. My first thought 
was, now is my time to get out of this, but 
feeling in my right coat pocket th'e cold muzzle 
of my Smith & Wesson, a determination to 
give as good as I receive combined with my 
curiosity, nerved me to stay. 

As yet nothing whatever had been done to 
especially arouse any suspicion exn pt the 
trend of affairs as they had occurred. Present­
ly a pleasant looking gentleman in :a smoking 
jacket entered, and judging by his appearance, 
he had been indulging in a nap. We wtre all 
seated and a conversation was begun. The 
affair was all gone over in detail and each part 
carefully explained by the wir·e to -her very 
attentive husband. He seemed perfe.ctly satis­
fied with her explanation, and after profuse 
thanks for my kindness, began inquiring about 
me, my business, etc. I found my new ac­
quaintances very agreeable and chatty, but 
soon expressed my intention of leaving, 
remembering however nothing had been said 
as yet about my reward. This was, of course, 
something to me, for I was never kn~~n to be 
flush, and sadly, circumstances had le_ft me in 
the same plight once more. 

When I arose to go my host and - hostess 
expressed a wish that I shonld spend the 
remainder of the night at their home, as it was 
now late and q•Iite a long walk and a chilly 
one at best. As I thought of this I was almost 
tempted to curse myself for having .co.me a 
step. Then as I looked at the warm fire and 
seemingly pleasant faces before me I accepted 
their invitation and agreed to stay. As it was 
now about two o'clock and I quite ready 
to retire, a light was brought and my host 
escorted me to the third floor into a very 
plain but withal comfortable looking room. 
We had been in the room but a short time 
when he asked me to excuse the light for just 
one moment, and picking it up he went out of 
the room, and much to my surprise and dismay 
Blammeg th~ go9r 9ehin9 him, thi:> l;leinfi fol-

lowed by the grating sound of a bolt slipping 
into place. 

I made a sudden grab for the door knob and 
pulled with all my might, but alas! it was 
locked securely-! was t1apped. My first 
impulse was to draw my revolver and fire 
through the door trusting to luck to either hit 
my captor or burst a lock. or hit something 
that might cause a change in my environments, 
for certainly they were influencing me very 
strongly just at that time. But on second 
thought I decided to wait a while and look 
about me. 

I walked over to one of the two windows to 
see if the outside wor1d would not present a 
more agree:able sight to my anxious and eager 
eyes than the dark room which was now my 
prison. There shc;me the moon as beautiful as 
when 1 stood looking at it while waiting for my 
car. How glad I was that I could look on one 
fa.niliar object, for all el5e was strange and 
very discouraging to me. Far below I saw 
some scrap~ of old iron and rubbish. There 
were no buildings near s tVe some old houses 
whose roof5 were nearly on a level with my 
window, their distance however putting an end 
to the hopes I had of jumping to something 
and making my escape by that means. 

As I turned from this hopele~s view I saw a 
door over in one corner of the room. Good! 
thought I, a probable means of escape! On 
trial however, my heart sank again, for the 
door was locked. I hammered on it but no 
results. Suddenly I happened to think of my 
room key which might unlock it, and I found 
that it really would. Now that it was unlock­
ed I hesitated to open it, lest I should get 
'myself in a worse fix. But that could scarcely 
be, so I pulled it open. Imagine if you can 
the horror which pus~essed me, for the lifdt ss 
body of a man fell out ;tgainst me and with a 
thud dropped to the floor. This was awful! 
and every move seemed to make things W< r,,. 
The \\ hite face made more ghastly by th e 
moonlight, stared blankly up at me, a fan; 
pearin~ evipept marks of rough handling. 


OTTERBEIN &GIS. I I 

That convinced me of what was awaiting 
me, but how had the death of this man been 
l?rought abou t and how did my captors expect 
to get at me. Unnerved and weak, I seated 
myself on one of the two chairs which the 
room contained and began to think how I 

• would ever gain my freedom. Although ig­
nOI·ant of how I was to meet my fate yet by 
no means did I give myself up as lost, realiz­
ing fully howev<"r, that I was to be murdered 
and robbed in some way, but how , that was 
the question. I thought of how it might 
happen in numerous ways and decided how I 
would act in each case. Then my thoughts 
turned to my horne and friends, and I won 
dered if I should ever see tl:em again. Pres­
ently I began to feel a drowsiness coming 
over me and detected a faint and peculiar odor 
in the room . The problem was solved-! ~as 
to be drugged and then my captors could do 
with me as they pleased. But I did not think 
that way, and decided it would toot be so. I 
went to the winduw and with my knife care­
fully and noisele,;sly removed a pane of glass. 
Then drew my chair over to the window and 
seated myse1f where the cool, pure air would 
strike me, having made up my mind I would 
be ready for my intended murderers when 
they made their appearance . With my re­
volver in my hand ~ sat and waited; the drug 
becoming more powerful, and I shuddering to 
th:nk it might yet overcome me, removed 
another pane of glass and made an opening 
through which I could stick my head . As I 
looked down the temptation to jump was 
strong, but to jump seventy-five feet was 
almost as sure a death as the one planned for 
me, I had waited for about an hour and 
three-quarters-a seeming age-and had be­
gun to think I would have to wait awhile 
longer, but I knew daylight would bring help 
from without, in spite of the fact that my pre­
vious calls for help ha 1 been useless. I had 
frequently looked at my watch and it was just 
seven mi.llltes of four when I heard a faint 
footstep in the hall. Then followed the sound 

of hushed whisperings. 1\11 was still within 
and the bolts were slowly drawn back., the 
door pushed open and two men entered . . l 
had planneo to affect uncQnsciousness and 
with my gun in my right hand hanging clown 
out of their sight, I waited until they were 
both well inside. The first to enter, saw the 
body of their former victim lying as I had left 
it and made the remark, '·Well, I see our 
friend has made a discovery, and by this time 
no doubt is telling the old boy there how it 
h:tppened, for I see he is sleeping peacefully . " 
"Not agreed," thought I, as I raised my hand 
quickly and gave him the benefit of a 32. 
Luckily they had rested entirely on the power 
of their drug to do the work and had no 
weapons ready for immediate use. I had 
scarcely pulled the trigger before I was on my 
feet and leaping toward the door. I was 
down those steps and out through the front 
door almost as quickly as 1 tell you. But as 
I came down the last flight of stairs I saw the 
woman who had got me into the scrape, stand­
ing at the bottom with a gun in her h;md and 
asking me to stop. I might have shot her, 
but hating to shoot a -woman I came on down 
and as the result bear this fear on my \-heek. 
I struck her and knocked her far enoug):l to 
put her out of my road, at the same time 
letting out an oath lhat perhaps I had better 

not re]Jeat ~ , 
In the street again I immediately hunted 

a policeman, but of course none was to be 
found. At last I met a blue coat who return­
ed with me to the scene of mJ· adventure, hut 
too late, the birds had flown, all b~t the dead 
one whom I first discovered. He proved to 
be a man of wealth who had disappeared a 
short time before and no clew had been found 
as to his whereabouts . 

"But here 's where I leave you," said the 
traveling man with ''hom I had been sharing 
my seat. "That picture there reminded me 
of the little affair, the only experience of the 
kind I ever had or want to have. Good-day . " 

\V ell, thought I, as the train rolled into the 

-------- --~~-----


~~.------------------ --~-~-~----------~--~-----------------------~------~~-----------------------------------------

12 OTTERBEIN £GIS. 

little stati~n where my friend left me, ' 'l don't 
know, that sounds like--but he is a travel in g 
man and that accounts for it ." 

Harn~ssing niagara 

J. 0. ERWIN, '02 

HIS is an age of great advancement along 
material and utilitarian lines. With our 
h11ge battleships driven by ponderous 

engines and carrying thtir multiplied thousands 
of tons in armor and armament, swift ocean 
liners like great floating p~ laces, lofty bridges, 
and wonderful tunnels, when mechanical and 
electrical engineering are daily winning marvt:!­
ous triumphs over nature 's forces, one hardly 
has t ime to be amazed at one achievement till 
some other feat of human ingenuity claims our 
wonder and applause. Development along one 
line pav"es the way f.or ' advance along ahotf1t r .,­
Thus the recent development of electric science 
has rendered possiblt· many thir gs which could 
not be performed w thout its agency. Just sci 
the ability of transformin g motion into electric­
al energy and then back ag<-ti n into motion and 
into light and heat has rendered possible the 
transformation of a portion of Niagara's thunder 
and fo:1m into useful labor. 

So in this utilitaridn age when the tendency 
is to turn everything to practical account, it is 
perlectly natural that the en terprising Anglo­
S.1xon, after coming for so many ye<~rs to gaze 
at Niagara's matchless b( auty and listen to its 
ceaseless thunder, and to feel his soul expand 
in the contemplation of its ponderous and over­
whelming exhibition of fc rce; should set about 
the task of harnessing this giant, waiting to 
become his obedien~ servant able to perform 
tasks in comparison with wlrich th e marvelous 
tales of Arabian Nights sink into insignificance. 
There is something fascinating in the idea of 
m'an with his puny, physicfd strength taming 
and bringing into practical use a power of 
which we can form but a feeble conception. 
It forcibly illustrates the sway tue human intel-

lect has gained over material forces by its kt en 
insight into the manifestations of the'e force-s . 

Mere figures and scientific technical descrip; 
tions are not very interesting, and I will not 
attempt an accurate description of t~e processes 
and appliances with which Niagara's foam and 
thunder are turned into mechanical energy. 
The object is j us t to get a view of the salient 
points without going into details. According to 
the best authority 275,000 cubic feet of ll'ater 
per seco nd, or 30,ooo,ooo tons pe-r hour, 
plunge over the precipice and into the abyss 
belo~. The change ii1.level from above the 
rapids to below the Ldls is 216 feet, giving the 
cataract the po~si bility of 7,ooo,ooo H. P. A 
modem locomotive of the largest aud most 
powerful type has a C<~p~tcity of 1,700 H. P. 
Now if we could harness Niagara •nd turn its 
full power into tractile force, it woult.l ou t pull 
3.977 ponderous loco .notives . This illustration 
becomes more striking when we consider with 
wlut ease only o 11-e ' loc;; n;10tive draws a heavy 
P Ltllman train. Just imagine 3.977 heavily 
lo Ld.!d .trains ru :;hing over the cvuntry at forty ­
five miles an hour, and you 1.:et a feeble concep­
tion of what ?,coo,ooo H. P. means. 

At the present time two companies · hold the 
franchises and operate power pl8.nts a t the falls . 
T he largest is ownt d and operated by the 
Niagara F.db Power Co. Above the rapids 
and a milt: above th·e fal ls the water is led off 
from the river in to a short wide canal r ,ooo 
feet in len gth by 250 in width. On the edge 
of this is situated the power house, which is 
built over a li uge wheel pit I So feet in depth 
and 330 feet in length, at the pit are set the: ten 
upright turbine wheels. 

Eight LLrge penstock or stand-pipes, each 
eight feet in d iameter, lead. the water from the 
canal above tu the wheels below. Each pen­
stock tnminates at the bottom in a closed 
drnm within which t he "heel turn;;. A super­
ficial knowledge of hydrostatics wi ll sl10w that 
at this head or heig ht of water column there 
would be a tremendous pres!'ure in the drums 
at the bottom. T he water escapes with great 
violence through the wheels, giving each one a 


OTTERBEiN kG/;:;. 13 

cap.1city of 5,000 H. P., and it would take four 
poi!derous locomotives to hold one water 
wheel, since there are ten of these turbines the 
c.~p aci ty at present of the power ho.use is 
50,000 H. P., and the company propose to build 
another on the opposite side of the can~i of 
equal capacity making 100,000 H. P. After 
the water has oved the wheels it is led away 
from the bottom of the pit by a tun·~el ;,ooo 
feet in length which d ischarges into the gorge 
below the falls. In the power hou,;e directly 
over each turbine is placed a ponderous dyn a­
mo, which transforms its energy iilto electric 
currents. An upright hollow steel shaft over 
three feet in diameter, couples the turbine 
b~low with the heavy field ring of the dynamo 
above. 

Manufactures located on tlw lands of the 
company consume ne.Lrly ail the electric cur­
rents. Only about 7.000 H. P. being trans­
mitted to BufCdo to operate the street car lines 
of that tity. A few ye Lrs a:,:o wl1en the schen1e 
of utilizing the power of tile falls bt'gan to be 
put into operation it was the pop•tlar idea that 
the power would tr-tnsmitted long distances to 
the great cities of the east. Truly it "as a 
pleasing and fascinating C<ll1Ceptio11 to think of 
NevV York or B')ston feel n,; the throb of 
Nia ~.1ra. B.1t exp~rience ha.; shown that it is 
much cheaper tor manubctures to locate in the 
neighborhood of the falls than to transmit the 
current long distanCl'S on account of the great 
re.>istance and cost of a line . 

Perhaps the largest consumer IS the Union 
Carbide Company, which turns the currents 
into the fierce heat of their electric furnaces in 
which the ingredients of carbide are melted 
and reduced. It is certainly a striking illustra­
tion of the conservation and transformation of 
energy. Here we have the cold water of the 
river certainly very different irom any thing 
like a furnace, then the force of gravity gives it 
motion, and in obedience to the force it creates 
mechanical motion in the turbints which is 
transformed i11to electric en ergy by the dyna­
mo,;. In the fumace thi.; electric ener~y assum't s 
the form of the most intense heat, the heat is 

expended in bringing about a chemical rear­
rangement in the atoms of certain ingredients 
and we have as a result the chemical known as 
carbide. We put the carbide in our l&mps or 
automobiles and get from it light or motion 
a_;ain. We are surrounded by at·d make use 
of forces whose real nature is wrapped in 
mystery. V</e know that by certain mechani­
cal appliances we can trar.sform visible motion 
into what we c.dl electrici.ty, and thu1 into 
light, heat, or motion a~ain. Light, heat, 
energy, motion, electricity set m to be but the 
visible manifestation of something closely .a kin 
to human life itself, which the mind ca·nnot 
fathom. We cannot but feel the mind drawn 
out toward the source of all life and power as 
we contemplate Niagara with its matchless 
beauty an.d mighty rush of waters. 

Y. m. £. 11. not¢s 
W. C. May was electt d v1cc presidt nt, to 

fill tl.e vacancy caused by D. ]. Good not 
being in school. 

The Association alwa) s gladly welccmts tl1e 
new boys in their midst on Thursday evenings. 
Join the Association at once and plan to spend 
the one hour in the wet k in thtir prayer ser­
vtce. It will quickc:n ) our own life. We 
would also urge ) ou to unite \\ith one of the 
Bible classes and thus form .a habit of system­
atically studying the Bible daily. 

The Y. M. C. A. is practically a creature of 
the last half of the nineteenth century. Yet it 
is a huge banyan, whose original root was in 
British soil, but throwing out branches on all 
sid es has reached across continents and oceans 
into new countries, bending down to t<Jke root 
in Popal, Pilgan, Mosltm, and . Heatllln com­
munities, U11til there remains scarcely a land in 
any clime where this gigantic and bendicent 
growth has not reached. 

Standing on a platform unsurpaso,ed by any 
other organ iz,l! io11, it has m ovt d forward so 
gr.wdly, i11C1"east d so manelou·~ly, tl1at we can 
truly say it is 011e of the Wonders of the nine-


OTTERBEIN AJGIS. 

teenth century. No other movement is so 
thoroughly organized for the salvation ol the 
young men; none other so eager and able to 
help those who need help. We clip the fol­
lowing from the January num her of "Associa­
tion Men" which gives a faint idea of wl1at has 
been done. ''The Nineteenth Century Ex­
hibit of the Y. M. C. A." 

"There are now 6,192 branches with 52I,oco 
members, among 50 nations speaking 35 lan­
guages. Its sphere of influence extending to 
many times that number. The 1,439 Ameri­
can Associations have 252,000 m:. mbns, of 
whom 32,oc.o are college students, 37,000 rail­
road men, s,ooo soldiers and sailors, 1,650 
Indians, 1,000 miners, s,ooo colored men, 
23,000 boys. The gymnasiums enroll 77,000 
men and boys, the educational classes 26.ooo. 
The annual attendance upon Bible classes 
exceeds soo,ooo; the religious meetings 2, soo,­
oco; a daily attendance at th~ bui lding s of 
more than 100,000. 1,4CO secretaries are em­
ployed; two schools for training officers are 
conducted; $40,000 per year contributt d for 
association work in foreign lands, where 20 
secretaries are station(d . Naval Temperance 
League with 2,000 men1bers. 359 buildings 
costing 320,378.000. A building t.rcctt d every 
nine days for the past year. Pro]JeJ t) valua­
ti0n exceeds $24,ooo,ooo. Monty ginn and 
pledged for work and buildings in 1900, over 
$6,6oo,ooo. 27 state committees employ 57 
secretaries and expend $152,coo annually. 
The international committle ernl':o) s 43 secre­
taries and expends $ !40,000; publi!->hes three 
periodicals and fifty pamphlets annual!)." 

Every member ought to read this number of 
Men and learn the influ-ence of the Y. M. C. 
A. in every land . 

~. w. e. Jl, n~tu 

Miss Lenore Good, '98, has been secured as 
our Bible teacher for this te1 m . The class 
will meet every Friday afternoon at four 

o'clock, and upon each member of the class 

individually will depend the increase in Bible 
knowledge that she can receive from th1s 
work. 

Thirty seven girls "'ere in attendance at our 
first meeting fur the new year. We spen t a 
blessed an•' helpful hour together, having for 
our topic, '·How to begin the new year." 

At our last meeting the chairman of the 
missiouary committee presented to the gir ls 
the line of study for the mission class this 
term. South America is the country to be 
considered, and all girls interested in mission 
work should, if possible, avail themselves of 
this opportunity. 

The state executive committee has just put 
into the hands of c ur local association a num­
ber of copies of ''Favorite Quotations," got 
out by the state Association and to be bought 
by the Association girls and their friends. 
The rr'oney is to help in the state work which 
is much in need of funds . Any one desiring 
a copy may apply to the president of our 
Association for it. 

In this, the begi11ning of a new cullege term, 
a new year, and a new century, our Associa­
tion girls cuuk make no better bt·ginning for 
each new day than by keeping the morning 
watch. Will not every g;rl consider this 
question very praye1 fully? Those who are 
keeping it will tell you what it means to them . 

Banqu~t in £bitag~. 
HE Chicago Alumna! association of Uni­

ted Brethren Colleges held its annual 
.-.:;; banquet, the evening of Thanksgiving 

Day, in the parlors of the Leland Hotel of 
that city . The hotel is one of the largest and 
finest in Chicago, and the accommo dations 
afforded the Association were first-class m 
every respect . 

About thirty members and guests were 
present, and at 7 :oo p. m. all repa ired to the 
large dining-hall set apart for the occ<:,sion, 


OTTERBEIN ./EGIS. IS 

and partook of an excellent supper. The· 
menu was elaborate, consisting of se \·en 
courses, an~ the viands were in keeping with 
the Thanksgiving season. 

The feasting in the dining-hall ended, the 
party returned to the par:or~. where was en­
joyed ''a feast of reason and a flow of soul." · 
Prof. J. M. Strasburg, principal of one of the 
public schools of the city, and president of 
the Association, served as toastmaster, and 
c;illed out the fullowing who spoke briefly on 
the subjects named: Bishop E. B . Kephart, 
D. D., of Annville, Pa., "The Power of 
Ideals;" Dr. G. A . Funkhouser, of Union 
Biblical Seminary, Dayton, Ohio, spoke of 
the work of the Seminary and its hopeful 
growth; Dr. I. L. Kephilrt, "The End of 
Education;" Dr. L. Book waller, president of 
Western Colkge, Toledo, Iowa, told of the 
work of that school and its heroic, successful 
struggle to cancel all its financial liabilities; 
D r. T. J Sanders, pre~ident of Otterbein 
University, gave a bri< f survey of the work of 
that insti tu tinn and its honorable record 
among the denominational collegrs o.f Ohio; 
R v. S. M. Stoltz, pastor of the Presbyterian 
Church at Streatur, Ill., gave a brief but very 
practical address on the importance of sus­
taining the smaller colleges. 

T hese were follow ed by brief impr·omptu 
<tddre~-e~ by Hon S. P . Gnry, Mr. Vl. E. 
Ern•t, Mr. L. L Hamnicht, Mr. G. W. Little, 
and uthers . 

Among others present who were especially 
noticeable, but called away before the im 
promptu addre~ses closed, were l(ev. W. 0. 
Foley, of Chicago, formerly assistant editor of 
th e Religious Tekscope, who "as accom~a­
nied by his wife; also Mr. Edward Everitt, of 
Chicago; Miss Maud Reese, daughter of Pres­
idetH Reese, of Westfield College; Mr. Carl 
Owen, of Westfield, Ill.; Mr. D.rnie l Surface, 
of Richmond, Ind.; Mr. and Mrs. I-Ior : ce 
Re .>ok , of Chicago; and Mr. and Mrs. Allen, 
of Chicago. 

The secretary of the Association gave a 

very encouraging report of the organization, 
and the officers of th.' previous years were all 
re-elected . 

Otterbein University, Wes tfield Collrge, 
Western College, and Union B iblical Semi­
nary each had several represe ntatives present 
at the meeting, and had not the time fallen on 
Thanksgiving Day, the attendance would ha\'e 
been much larger. ' 

Excellent piano music for the occasion was 
rendered by Professor Hi lles tead, of Chicago, 
and Miss Maud Reese, and on the clarinet by 
Mr. Carl 01\'en. 

Tlte purpose of the Associa t ion is to perpet­
ttate a strong bond of union and fraternity 
between all who may reside in or any ways 
near Chicago, that have ever been students in 
any United Bret1• ren school. All such are 
invited to send their names at any time to Mr. 
WalterS. Diller, I 5 IO Masonic Temple, Chi­
cago, for membership. The purpose is a 
most worthy one and should be encouraged. 
It will be seen that membership is not con­
fineJ to graduates, but embraces any who 
may ever have attended a United Brethren 
College.-Religious Telescope. 

Jllumnals 

Miss Maude Ruth, '98, is teaching m the 
public schools of Scottdale, Pa. 

F. S. Beard, '99, formerly editor of the 
lEGIS, is superintendent of the schools of 
Rawson, 0. 

G< o. Comfort, '99. who has been at Union 
Biblical s ~·minary since his graduation, lias 
entered the nt>w century with increased enthus­
iasm. A lady of Canada is the cause. The 
lEG IS wishes them a long and useful life . 

F. ]. Resler, '93, teacher of voice, Iowa 
Agricultural College, .A me,:, Ia., is spending 
his ve~cation at Otterbein. He reports a heavy 
loss by the buming of part of the oldest build­
ing, b1.1t states th<1t other buildings are in the 


16 OTTERBEIN AJGJS. 

process of erection and that the outlook is home will be at Mansfield, 0. Mr. Cockrell 
most encour.1ging. 

We are gl td to notice that D. M. Scott, '94, 
of Seymoursville. W, Va., is ncovering his 
health, which for several years. has been broken 
do.wn . 

Miss Otis Flook, 'co, is teaching in the pub­
lic schools of Arcanum, 0. She came to 
Westerville and spent vacation with her 
p •rents. 

F. S. Minshall, '96, formerly mi'isio·>ary to 
Africa, is now pctstor of the First U. B. church 
Indianapolis. l11d. \Ve wish him prosperity 
in his new field . 

J. C. Blackburn, '95. superintendent of 
schools, Scottd.de-, Pa., was rect ntly admitted 
to the bar at Greensburg, P..t. \Newish him 
success in his new fi ,_ld. 

W. R . Rhoades, '96, assistant princip,] of 
the high school at Findlay, shows his i11terest 
in athletics by developing an enthusias:ic foot­
ball team in the school. 

R. L. Blagg. '92, gave his presence and 
enthusiasm at the football game at Sprittgfielt.l, 
Thanksgiving. He is subscription agt·nt of 
the Ladies' Home Journal of that city. 

Charles A. Funkhouser, '95. is now Attor­
ney at L'tw with his office at 601 ant.! 602 Rei­
bald building, Dayton. v\'e hope he may be 
successful in his new vocat ion . 

J. 0. Rankin, '85, Attorney at Law, Kansas 
City, has been compelled to take a vacation for 
some months on account of ill htalth . Vl'e are 
pleased to note that he has about recovered 
his usual health. He was edi tor of the Otter­
bein Record one year of his school life. 

While many are entering the new ye;-tr with 
higher ''ideals," and not a few the new century 
with ''that better determinate," C. C. Cockrell, 
'96, h::ts in no unce1 t.1in voice exclaimec-· Y t ~. 
I will take a resolution, myself." The fortunate 
lady was Miss Edna McDermott. The cere­
mony was performed at Leroy, 0 . , and their 

has a position as mailing cJ, rk from Pitbburg 
to Chtcago. He has ma;1y friends in Otterbein 
and an enviable record in athletics. We wish 
him the usual courtesy. 

Horace M. Rebok, '86, is the author of a 
well writtt:n and beautifu ll) illustrated brochure 
entitled, '·The Last of the Mus Qua Kies, re­
cently put out by the U. B. Publishing House. 
Price 35 cents. The Mus Qua Kies are the 
Foxes, whom the French called Outagamies, 
who played a conspicuous p<:trt in the history 
of the country about the Great Lakes and a long 
the Mississippi ri\ er for more than two hun­
dred years after they were found by Jesuit 
tn issionaries. r our h undrl d of these Indians 
yet remaiu on a reserv.ttion in Tama county, 
Iowa, closely following the ct;stoms and habits 
of their ancestors. The an thor has succe( ded 
in doing for tltis tribe, for whom he was the 
Uuited States Agu1t for a number of years, 
what Francis P.trkman accompli;,hed in general 
for the In Ji:u1 tribes of the northeast. J 1 st 
now Mr. Rebok is eng-aged in the wnrk pre­
li ni \try to rhe :) t")[ic tti) 1 of an i . lt~tr tted 
we.,.k ly · revil'w. wi :h offices at 635 Fi ne Arts 
Bui lding, Chicago. 

Jl Wona~rful Tnu~ntion 
T hey cure dandruff, hair f<tlling, lteatlache , 

etc., yet costs the same as an ordinary comb. 
What's that? Why, Dr. White's Electric 
Comb. The only pat,nt Comb in the world . 
People, every11here it has been introduced , 
are wild with delight . You simply comb 
your hair each day and tbe comb does tbe rest. 

This wonderful comb is simply unbre<tk <tb!e 
and is made so .that it is sim p ly impossible to 
break or cut the hair. Sold on a written 
g u <t rantee to g :ve perkct satisfaction in e1·e ry 
respect. Send sta111ps for one. Ladies' ~ize 
soc. Gents' size 35c. Live men and women 
wanted every\·\ here to introduce this article. 
Sells on sig ht. Agents a re wild ·with success. 
(See local column of this paper.) Address D . 
N. RosE, Gen. Mgr., Decatur, Ill. 


OTTERBEiN LEGIS. 

toea Is 

La Grippe is tormenting several of our 
number. 

Oscar Zehring, formerly one of our number, 
gave us a friendly call last week. 

L. C. Henry has returned home to accept a 
position in electrical engineering . 

Rev. Marshall led the chapel service of 
Monday morning, Jan. 14th. 

The Philophronean Literary Society has 
organized an orchestra of fourteen n1embers . 

The ladies' basket ball team will play a 
ladies' team of Columbus in the near future . 

W. 0. Turben, of Rushvill~. accompanied 
by his brother, spent _, several days with us 
recently. 

Protracted meeting is in progress in itll the 
churches. Union meetings are held each after­
noon and at d ffc:rent churches •hroughout the 
week. The night st:ssions are conducted by 
the pastors in their respective churche~ . This 

new custom seems to please a good number 
and the attendance is fair. 

The Westerville Electric Company have 
about completed the lighting of college chapel 
by electricity. 

Will DuBois is now assisting his father: in 
his occupation and has again joined the 
college band. 

Skating was quite good recently and many 
enjoyed it so much that they almost forgot 

they were in college. 

The Misses Robertson, Brockman, Thomp­
son, Barnes, and Messrs. Lesher, \\'alters arid 
Walton are again with us. 

H. U. Engle, the second bass of the Otter­
bein Male Quartet, entertained the remaining 
members to dinner on Sunday, Jan. 13. 

WANTED-Ladies and gentlemen to intro­
duce the "hottest" seller on earth. Dr. 
White's Electric Comb, patented I 8gg. 
Agents are coining money. Cures all forms 
of scalp ailments, headaches, etc., yet costs 

DISCOUNT TO Mandolins, Guitars, Banjos, Violins, etc. 
STUDENTS All kinds Talking Machines, Prices $3.00 up. 

GOLDSMITH'S MUSIC STORE 7 4 North High Street, 
Third Door NORTH of Gay St. 

Everything in the Music Line "Prices Always the Lowest." 

+ + 
THE OLD RELI~BLE 

BAKER ART GALLERY 
----LEJtD IN FJNE PHOTOGR>\PHY. 

~ FIVE GRAND PRIZES FOR 1900. ~ 
Gold Medal and Highest Award at Paris. 

Gold Medc1l and Highest Award, Photographers' Association of Germany, 
Grand Prize and Portrait Prize, Photographers Association of Ohio and Michigan. 

Silver Medal, Photographers' Association of America. 

~---------------------------------------------- ------------=---------~ 


r8 OTTERBEIN AJGIS. 

the same as an ordinary comb. Send soc in 
stamps for sample . D. N. Rose, Gen . Mgr., 
Decatur, Ill. 

H. Carl Schaff, who has been with one of 

the most famous military bands of U. S. for 
two years, is at home visiting his friends. 

A few students did not return this term, but 
this number has been greatly exceeded by new 
ones, the number being about twenty-five. 

The Otterbein Male Quartet, whose pic­
tures appear in another part of this tdition, 
have been doing much work for institutes and 
giving entertainments, with the ·assistance of 
Prof. L . B. McNamee . Three of the mem­
bers are of the class 1901 and that means tl:e 
last season of the organization . A number of 
high scnools have already secured their ser-

Save Money 
· We commence taking our annual 

inventory c.lanuary 28 To reduce stock we 
offer a discount of 20 to 33 per c ent. on all 
qoods, except our $3 00 Hat. This sale 
positively closes Saturday, clan. 26. 11 p.m. 

HEMMING & Gl\LLOW A Y~ 
' S W. Cor High and G1y, Columbus . 

Best $3.00 Hat on Earth. ~~ ~~ 

vices for commencement and they are rt·ady 
to fill such engagements or give entire pro­
grams as mentioned above. Address Otter­
bein Male Quartet, care of H. U . Engle. 

Rev. Birchby of the Presbyterian church con­
ducted devotion at ch<1pel on Tuesday, the 8th, 
and gave a very interesting talk to the students. 

The lecture of Jan. 19, by Dr. Willitts was 
right up to date. Tf.e generally listless hearer 
was not present, that he was one of the delight­
ed listeners was all due to the maLner, charm 
a:'ld plainness of the speaker. The lecture 
was very interesting as it was a delightful 
mingling of the grave and gay, humorous and 
pathetic, yet each auditor felt that when it 
WdS ended, that be not only had spent a 
pleasant evening, but could carry away much 

INTERCOLLEGIATE BUREAU! 
CUTRELL & LEONARD, 

472 to 478 Broadway, Albany, N.Y. 

MAKERS OF THE 

Caps - and - Gowns 
TO THE AMERICAN 
COLLEGES AND 
UNIVERSITIES FROM 
THE ATLANTIC TO 
THE PACIFIC. 

Rich Gowns for the high degrees, Pulpit and Bench. 
Illustrated bulletin, samples, wholesale price.s, 

etc ., upon application. 

~ The Highest Attainments in Photography¥-........................................................................................... 

«:l ELLIOTT'S ART GALLERY f>o 
We have done work for Otterbein Students. Examine 

it and be convinced that to please and work for the interest 
of our customers has been and is our aim. 

WE GIVE A SPE JL\.L R \ l'E TO THI<J STUDE If r A ~0 FACULTY. 

111% South High St .. , Colnmlm~. ELLIOTT-'S Phon{>s-Bell 416, Uit.iz"ns' 3015 


OTTERBEIN AIGIS. 

that would be of benefit to him . We can say 
abo, that the lectures of the course this year 
have met the approval of the entire com­
munity. 

The third session of Arthurian club was not 
held on Jan. 5th, but on the 12th. The pro­
gram was interesting and the meeting was the 
most enjoyable yet held. 

The Otterbein Male Qu<1rt. t have secured 
the assist01.nce of Prof. L. B. McNamee, our 
teacher of oratory, and are filling a good 
number of engagements. 

The "All Stars" of Westerv,]le won a game 
of ba..;ket ball from a scrub t< am of the college 

Saturday, Jan. 12th. Score, 7 to 14. Play­
ers: Stars-W. Lloyd, G. Lloyd, Jones, Flick, 
Heml:'stead; Scrub~-Oldt, Miller, Lloyd, 
Hughes, lVI cLeod. 

The Senior,; declared the representative 
affc~ir out ('}f date and deciJed unanimou,;]y to 
make their O\\·n speeches, and that each 

Students, all go to 

VV. H GRI \,-t :\~l'S 
THE POPULAR 
SHOEMAKER 

Where ymJ. c •n get first clnsg trork n• d on'y 
the btst of Wateriul is use• I. 

n.e O"Sullivan Rubber ·ueels always on hand. 
Best Polish and Shoe Strings in stock. 

member of the class appear on commencement 
day. It was also decided that there should be 
both a forenoon and afternoon session. 

Rev. F. P. Sanders preached at college 
chapel Sunday mo·ning, Jan. I 3th . The dis­
course was a very able and stirring one and so 
delighted his many listeners. 

The oratorical association officers are work­
ing up its interests and the prospects are fine 
for a good number in the contest. The time 
for the local contest was postponed. 

The Athletic Association held their first ses 
sion on Saturday, Jan. 12. A new amend­
ment to the constitution was voted, viz., that an 
assistant business manager in both football and 
baseball be added to the regular list of officers. 
It was ,,]so agreed that two teams were neces­
sary in base ball as well as football and steps 
were taken to equip two regularly uniformed 
teams . The outlook for baseball was never so 
bright as at present, and as this new movement 

0 IR SF MI­
ANNUAL .• Unloading Sale ! 

1 Off the price on Shoes. 
4 Off the price on att Furnishiugs. 

Suits and Overcoats cut from $15 to $22.50 for $10. 

Cor. Higll and Lo11g, Columbus, Ollio. 

T!i~ C. H. D. ROBBINS CO .. 
COLUMBUS. OHIO. 

ENGRAVING The finest possible ~ra~e of work of every 
character and descnptton ~----

~AT CUT PRICES.~ 
Engra1'ed Monograms and Addresses, Engraved Visiting Cards, Wedding InYitations and Announcements, 

Reception and At Home Cards, Embossed Initiall:>tatwnery, Dinner and Menu Cards, Guest Cards and Programs. 


20 OTTERBEIN AJGJS. 

s commended by all, there is no doubt but 
that Otterbein will dawn the new century with 
the finest baseball team that has ever appeared 
on her diamond. It was further decided that 
there be a reguLu schedule of games of basket 
ball to be played by the regular col_lege classes 
and the power was given the athletic board to 
arrange schedule of games. 

Jan. 28th is the time of our next lecture. 
Now, you backward and bashful boys begin the 
century aright by seeing to it, that those girls 
need n0t come and go all alone, or have to stay 
at home fearing to venture in the darkness. 

The college band began the year with two 
rehearsals a week. We hope to see this con ­
tinued, for it means an organization of first 
class to appear at the first commencement of 
th~ new century. The membership now 
exceeds 20. 

The Columbus Railway Co Westerville Time Card 
DAILY. 

Leave Columbus. 
Town and High. 

A.M. 
5,::;1) 
6.)0 
7.'10 
R.'lO 
9.>!0 

11'.31 
11.3J 

P.M. 
12.30 

1 KO 
2 3'1 
3.30 
vn 
5 30 
R.30 
7 .• o 
8.30 
».40 

10.50 

Leave 
Westerville. 

----
A.M. 
5.~0 
6.30 
7.30 
~.30 
~.30 

10.30 
11 30 
P.M. 
12.30 

1-'~11 
~ 30 
0.~0 
4.3 I 

5.oo 
6."0 
7 30 
~.::o 
U.40 

10.50 

FARE-Hound triP, bt>tween r•otu Jubns·n. d WeHtervi\ 1e, 20r. 
NoTE-Upon requl:"St n1ade to ~uperint•· naent nf Tran:-po · tR· 

t io11, t,.- !,· p llone4~8. l"stca•· w ill be lield at Town aDd Hi"h 
s treets for n ot les• t ll3n ten , !OJ passengers, until tue theate•·s 
are ou r .. 

Bae-gae:e Car lt=>ave..; Town and High btreets, 9.25 a. m. and ~.< 5 
p. m. d>tily, except :sunday. 

Tnstallation Program 

PHILOMATBEAN 

Music-" All For Love Waltzes" ....... ........ ......... Bennet 
Philomathean Orchestra 

Chaplain's Address .......................... "Choice Motives" 
F. S . Miller 

President's Valedictory ....... "Th Legacy of a Ccnltn-y" 
H. M . Kline 

Inauguration of Officers 
Mandolin Duet- "Barlow Medley" ............ ......... Brodie 

Earl F. Bohn and P. H. Kilbourn 
President's Inaugural..." ....... .......... .... " A World Crisis" 

R. J. Head 
M usic- "Crossing t he Bar" .............. .. ............. Crowley 

Philomathean Glee Club 
Storyette ............................. .... ....... .. "In Time of War " 

P. H. Kilbourn 
Clarionet Solc- ·'Fantasia on 'Philc.mathea'" ... Trigina 

E L. Weinland . 
Extemporaneous Speal<ing 

M usic-Two-step- "Across the Continent" ......... S·wartz 
Philomathea n Orchestra 

Adjournment 

DR. MILTON H. STEWART, 

DENTIST. 

FIRST DOOR SOUTH OF SPAYD'S. 

Cut Flowers 
Always the latest and largest varieties of the season. 
Students are always welcome whether desiring to purchase or not. 

Livingston Seed Store, 
114 North High St., Columbus, 0. 

Illustrated Seed Annual FREE to pa,rties interested. _____ ~ 


OTTERBE!N .&GIS. ZI 

C OFor All KinAds of L i Central Hotel 
~Restaurant 

Of best quality and a'J cheap 
as any. Leave order with 

Removed to Robinson Block. 

FIRST-CLASS MEALS and LUNCH of all 
kinds at all hours. Fresh Oysters and Candies 
received every week. H. L. BENNETT & CO. 

COR. STATE AND HOME STREETS, 

Or with W. E. 'YARD, Students' Agent. 

MACK MITCHELL5 .MGR. 
WESTFHVILLE, 0. 

The 
Misfit 
Clothing 
Parlors 

Expanson 
Goes 
On. _ _... 

.More N"ew Goods this month. Sprin~ 

styles in Ladies' Patent Leather and 
Gents' Shoes, New Ties, Collars, Cuffs, 
in (act all we ask is a call to examine 
our line of Goods and sa.tisjaction will 
be the reward between you and us. 

J. W. MARKLEY. 
CASH DEPARTMENT STORE. 

=======17 N. High St. 

Keep all goods bought from them Pressed 
and Repaired one year Free of Charge. 
Goods received daily from the leading Mer­
chant Tailors throughout the United States. 

--··=--
---~·····--···~-· .. ···-·········---
~--

=======17 N. High St. 


22 OTTERBEfN AI(;JS. 

~1iil:~4:5 -
- JJRIDGEWORK SPECIALIST. 

DENTAL PARLGRS-·- LAZARUS BLOCK 
-HIGH AffD TOWN STS-COI.tiMBtiS, 0 ... 

.................................... 
I J. B. \NHITE, I 
I Manufacturing Optician I 
1 Wholesale and Retail I 

II tl~os SPECTACLE LENSES f~~~:~ i 
of J trade I 

I Oculist's Prescripticns Filled. /\11 
work guaranteed. I 

I SPECTACLES MADE BY WHITE I 
I . { IN PRICE 

:Buckeye Printing Co. 
~ ~ Book and Job Printing 

FINE STATIONERY 
A. RD BOARDS 

ALLING ARDS 
PROGRAMS 
INV[TA TIONS 
NOVELTIES 

•· Wes1 Main St., Westerville 

G. W. STOCKDALE 
~Only Coal Dealer 

IN TOWN 
WHO SELLS 

Blue Rock and Minglewood Goal 
Students in need of C oal will do we ll to see . 

r~~~ 

i ([HE BEST i 
Carpets, Cur-

tains, Rugs, and 

$ Wall Pap erR in the $ 
$ world $ 
~~~~ 

1 Are Rtght :~ ~~~~·~!NSn•• 1

I J' ~,;,,,~~ite, t The
. I 110 North High St. Columbus, Ohio. I[

David C. :Segg~ Co .
COLUMBUS, OHIO

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

A Correct Understand.ing

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 ~ay

LAZARUS'
NEW THINGS IN~

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

The above goods will make \'aluable Souvenirs that
will be appt·eciatecl by a ll "Otterbein" People.

FOR SALE BY

- · ~- IG~ommon, leweleF,
WESTERVILLE, OHIO.

le the Most Reljable Bak~ry
in Town for ___ ,....

Fine Pan Candy
a Specialty,

FRESH PIES,
CAKES and
BRf AD.

NORTH STATE STI~EET.

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

College Text Books and Stationery, Second-hand
Books Bought and Solei, Patent Medicines,
Toi1et .!lrlitles, Perfumr.o, Chamois SkinB.
Bu th SJJon~rs etc. Specinl alieni ion given
t o Prcsc iJJfions and Fumily Receipts.
Full line of Sto~ies, Cigars and Tobaccos.

Redding Block, Westerville, 0.

DON'T FORGET .THE---IC

Otterbein
Art Gallery

Good Work, Low Rates, and don't boast of
gold medals.

Try us and you'll see.

LEE DOTSON.

SUIT CASES, SATCHELS, TELESCOPES, BAGS.

F. A. STALLMAN'S
TRUNK FACTORY,

The Stallman Dresser T runk saves the time, labors a nd trouble of un­
packing and repacking each time you get an article from your trunk. T he
most co n venient as well as the best made trunk on the market. Tust the
thing for the college man. We invite you to ca ll a nd inspect our line.

STALLMAN'S TRUNK FACTORY,
31 and 3 3 West Spring Street, COLUMBUS, OHIO.

You cannot be ca!led "cultured" or "educated"
h you do not keep abreast of the times in CUR­
RENT LITERATURE. The onl;r place to ge t
just vohat ;rou want in the most recent books, is
at

J. l. MORRISON'S
~BOOKSTOR[

the general suppl;r house of the Otterbein stu­
dent. Call and let us show you some of our
Fountain Pens, Tablets, Fanc;r Letter Paper,
etc. Our fine Christmas Goods together with a
full line of Teachers' Bibles h3.1Te just been
received.

THE BOOKSTORE.
~Subscribe for some good

Magazine now.

A Manual of Family Worship!
ln cludi• g an Essay on "The Christian Fami'y " By Bish op
I S MillS, D. D, Ph. D .. and Pool. J. H. Ruebush , with an
introduction by B shop J. Weaver D. D.

This book contains about 500 pages, 8 x 5Y. inrLes, bound in
c loth, and print• don ~ZOod white [)a per

One hundred a nd >ixty of t h ese pages <'ontain choke se lec­
tions of hymns a n ct SO I 1f!:S, \\itb anprol)riate music

This book aims to in t~nsif• rel igiou s life in the h >me, and
supply fuel for the family a lt.ar.

The chapter on The 1 ' l11'i ~ tian Family. its idea, marriage in
the fam ily , relation of husband a d wife, ,,,rents a ud ··b 1- .
dren, broth ers and ~isl ers. re atives . ~ncial J·ebttions, t h e
home, the cbara t er of reading-matter, a.nd provbiun for pre­
~etving h ...,:... Jth, are of s pe1 ird i mportar,ce, and more than
worth 1 be p1·ire of the book in any bo '' e.

A go~ od pa• tor the bo••k is 1 bat, ' on • aiuing 1 be appropr iute
Scriplure se lections under ~ugges lvt-- headings , ln,· Juding 1 he
Apost les'' reed A11othn important, ,.arl of Uris book i; •bat
of i"ormula s for d>tily prayers, i no, lu di ng benedicti n,.

'l'hi"' p··rt wil l cer tainJy meet a ~row ing demand, and, if
usl"d properlv, mu'::lt •esu11, in an incr·ease of a tr·ue devotional
spir it . and Ji fL the soul iu to realms of ecstacy.

Thi s book is sold for $•.2.), pre~a·in , o when ordered in lots
of fi ve or more, to one address, a discount or one•fifLh w.ll b e
given.

Campbell's Translation of the Four Gospels
The former pub li shers of this mo't excel ent work ha ve

transferred 11nd ass gned all iuterests therein, with good wil l ,
to the U . B. Publ ish ing ' ouse, Dayton, Ohio, to whom "ll
orrlers sh ould be sent.
It wi 1 now be hou11d in three styles of binding, and sold at

the folio >Ving prices, (sing le copies prepaid to any address,)
namely:

Manilla cover,· -----· ·---· - ·---_ .. --- --25 cento .
l >loth cover,· --- - ---·------ - ·- - - -- ·-----fi > cents.
Leather, plain , __ ,_, _________ .. ---- .. 75 cen ts .
Morocco cover, div inity clrcuit,._,.$1.0.r

Special terms, in lots of five or m~re, in one order.
Extraordinary rates to agents and dealers.

Address,

U. B. Publishing House, Dayton, Ohio.

DIRECT FROM BOSTON'IIllllllat-~-'-.

+ cr:ennis Q)xfor~s
Of course they are at IR Wl.N'' S the only exclusive Shoe House in

the city . .Also a full line of RUBBERS, one half dozen diff'erent styles
.All sizes rwd widths.

SHOES'! Dont mention if, you know we've got 'em.
COLLARS, 1'1ES, GLOVES and :N ECKWE.A.R in abundance.
HOUSE SLIPPERS.

Agents Troy Laundry--··- IRWIN BROS.

	Otterbein Aegis January 1901
	Recommended Citation

	tmp.1461246398.pdf.hm54g

