
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

12-1901

Otterbein Aegis December 1901 Otterbein Aegis December 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 December 1901" (1901). Otterbein Aegis 1890-1917. 112.
https://digitalcommons.otterbein.edu/aegis/112

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%2F112&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F112&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/112?utm_source=digitalcommons.otterbein.edu%2Faegis%2F112&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

/
I

~""'~"1
CONTENTS ~

Editorial = 5

Football 6

Satire-Our Modern Democracy 10 i
A l?oll of Honor-Our Presldents l2

The World's Progress 13

The Small College and the Large 16

Woman's Share in Primitive Culture 17 ~

Y, M. c. A. Notes 19 ~
Y. w. c. A. Notes 20

Alumnals : 21

- Locals 22 f
...,_,~""'~~

Football Number~

Dece111ber

1901

~~-~-1~~-~-l~~g~-~~~-~~~~
~ ~ II - ' . - --- - I
I OTTERBEIN UNIVERSITY I
~ ~
~ ~

I I
~ ~
~ ~
I I
~ ~
~ ~

I I
~ ~
I ~
~ I
~ ~
~ ~
I CLASSICAL AND PHILOSOPHICAL COURSES LEADING TO I
~ THE DEGREES, ;,.. B. AND PH. B . ~

I -=-== == - I
~ ~
~ Winter Term begins Tuesday, January 7, 1902. ~

~ Spring Term begins Tuesday, April 1, 1902. ~ I Summer Session begins Tuesday, June 24, 1902. I
:1 --.:::::::::~-- ~
~ Circulars for the Summer Session will be ready January, 1902. I
~ For information and catalo_gues, addresi ~

~ I GEORGE SCOTT, President. ~
1-·· -&- I ~ ~
~BlRB~~-~H~J~B~~-~Big~Bl~

OTTERBEIN .A!GIS.

Now All Thoughts Lead A
Toward the Holidays RAZOR

And something nice for that time. We will
have something sweet in the finest

~Box Candies and Perfumes-
Attractive Toilet articles and Stationery.
Come and be satisfied in price and quality.

DR. KEEFER, The Druggist

{]. B. BRUBAKER

SOLICITS THE
PATRONAGE OF
ALL STUDENTS
FOR

-iCOALt-
SEE HIM BEFORE ORDERING.

DR. C. H. WILSON,

Dentistry in All Its Branches,

Ol"FICE HOURS,
8 a. m. to 9 p. m.

MARKLEY BLOCK

Westerville, 0.

Take it up tenderly, strop it with ca.re,
Wipe off the lather, the blood and the hair,

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

Of stubble obscuring your beautiful face.

W. C. BALE, Hardware
~

-CALL AT-

"W'illihms' Studio,
527! North High Street, Columbus, o.

Special Rates to Students.
Single or in Large Groups.

S E FOUTS & Co Headquarters for
• • •

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

S. E. & A. C. FOUTS, Post Office Corner
WBSTERVILLE,t~ ,OlllO

4 OTTERBEIN AIGIS.

·--·------------------------+
Highest Award Over All nu:m&> ..
Six First Premiums Out of Seven A warded to ..

BAKER ART GALLERY
at Ohio State Exposition.

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

·~--·

PAN Day's BEST
CANDY BREAD

A

Bakery
AND

SPECIALTY CAKES

NORTH OF BANK

Best Goods at Lowest Prices.-

Bookman's Grocery
Our store is completely stocked.

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

FRANK BOOKMAN.

ESTABLISHED 1883 INCORPORATED 1895

The Bank of Westerville Co
WESTERVILLE, OHIO

CAPITAL STOCK PAID IN $30,000

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

F. E. SAMUEL, Cashier

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

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

-DIRECTORS-

F. A. Scofield S . W . Tay lor Wm. 0 . Beal
Geo. W. Bright John L. Miller Em,ry J Smith

F. E . Samuel D . S. Seeley 1'h os. Holmes W. 0 . Haker

Columbus Dry Goods Co ... ~·:·::~:,~:· ..
COLUMBUS, OHIO

ENGRAVING The finest possible grade of work
of every character and description

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

Reception and .A t-Home Ca.rds, Embossed Initial Stationery, Dinner and Menu Cards; Guest Card$, and Pro/Jrams1
~ Bplcnd!ti ~~rssart!l!~~f q(9a11~gc Sfa#onc?' C~qi~cl ~t illl ~ime~1 · . · ·

OTTERBEIN A3GIS
VoL. XII. WESTERVILLE, OHIO. DECEMBER, 1901. No.4-

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

EDITORIAL ADDRESS:

Editor OTTERBEIN lEGIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS!

Business Manager OTTERBEIN lEGIS, WESTERVILLE, OHIO.

A. W. WHETSTONE, '02 Editor in Chief
E. A. SANDERS, '02 Assistant
W. E. LLOYD, '02 Local Editor
I. N. BOWER, '02 Exchange Editor
H. E. SHIREY, '02 Alumna! Editor
J. B. HUGHES, '02 Business Manager
W. K. COONS, '04 Assistant
C. 0 . CALLENDER, '03 Subscription Agent
A. L. BORING, '04 Ass't Subscription Agent

Subscription, soc a Year In Advance Single Copies tOe
Rnbscription' Will be continued until tl!e paver is ordered stop­

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

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT

Entered at the postoffice, Westerville, Ohio, as second-class
mail matler.]

------~~---

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

Blitortal

1ft HIS continent has long been the refuge of
•a' the world. Hither come the best men,
and hither come, too, some of the worst men
of all nations. The influence of the foreign
immigrants upon our social system can hardly
be overestimated. It is true that there are
some whose influence cannot help but be det­
rimental to us. But the great body will cer­
tainly add much to the structural framework
of our national strength . They do not bring
so much wealth but they bring what is more
important-brain power, industry and frugal­
ity. This is especially true of the old Anglo­
Saxon stock-the old honest stock, the sin­
cere, the domestic stock. It is the Saxon
stock that always ran towards republicanism.
The monarchial stock-the French, the Italian,

the Spanish-all ran towards monarchy.
They are all Celtic. They want a chief; and
when they have one they fight him; and then
when they have got rid of him they fight be­
cause they have not got one. But the Saxon
stock always ran towards the common people
and the commonwealth . The majority of our
immigrants are at least of Saxon descent . As
for the rest, the advent of so many people of
different nations, will tend to enliven and en­
rich the social customs of our land . We are
to look particularly to the immigrants of north­
ern nations for social wealth. It is to these
immigrants coming from the household, and
bringing household ideas with them, and not_
from southern climates, that we are to look
for a gradual contribution to the social and
decorative customs of our households, for
amusements, for graceful imaginations and
associations. Not always will these peculiar
races flow side by side unmixed. Not always
will they rigorously keep their manners and
customs. We shall remit something of our
rigor and they will add something to theirs .
They will learn self-restraint and we shall see
reason for certain innocent amusements that
are now condemned. We must not expect
that immigrants, with their foreign allegiance,
will also lay down their foreign education.
They bring us capital; they bring us labor.
They bring also opinions. and sentiments and
customs which are to have a great and enrich­
ing influence upon coming America. There
will, therefore, come a time when the manners
and customs and social indulgences of all the
nations of the earth will conspire to construct,
in Ameaica, a social system richer, purer,
more intelligent and more powerful than any

that has)'et been known if their virtue~ m~1

OTTERBEIN AlGI~.

b~ perpetuated without imitating their vices.
Its tendency will be cosmopolitan; it will be
democratic.

WIHE fact that our common schools are not
•.11.' unfrequently poorly taught is so well
known that no proof or discussion is needed
here. Men lament that our public schools do
not perform the work that we have a reason
to expect of them. Consequently they say
that the fault lies in the system and as the first
step toward their improvement this had better
be met. and overcome. Some assign one
reason and some another. But whatever rea­
son they assign they generally end up by say­
ing that the teachers are incompetent-a
reason which is too often true. But these
men who find fault with our public schools
should go further · back and get at the root of
the difficulty if they wish to be fair. It has
been observed that teachers, who enter
our public schools, do so for only a year or
t\\o, use it only as a stepping-stone to some­
thing better. As result a teacher of brains
and intelligence turns his attention to other
fields more remunerative. That is a false
economy that secures always the cheapest
teacher. A cheap teacher is bound to do
cheap teaching. Nowhere else is wisdom so
squandered and folly so regnant as where
school boards are parsimonious and unwilling
to pay sufficient wages to retain a good
teacher. The wages pilid in many !Jlaces is a
lasting shame and disgrace to our civilization.

IRHE editors of this paper have experienced
•a' no little difficulty in securing a variety
of matter. Much may be added to our paper
by diversifying the character of the reading
matter. A good story would be acceptable
any time. Much matter has been submitted
to us and we are under the necessity of .?elect­
ing from this whatever, to us, seems best
suited to our purpose. We have but one
~ta~qard by which we judge matter, an,d that
' . ~

merit. It may be that there are those who
feel that their talents are not appreciated and
that they are bound to waste their sweetness
on the desert air. We have endeavored to
lay aside our personal preferences or preju­
dices and decide upon merit alone. To this
course we will adhere strictly in the future.
It is to be hoped that all will see the justice of
it.

Jootban

'

HIS is our football number. And fol­
lowing our usual custom, a short re­
view of the season's work will be made

and a brief history of the players given.
That the season was a success every one

must admit. That it was not so successful, as
we have every reason to believe it would have
been, had it not been for some of the most
discouraging accidents that ever befell any
team no one will gainsay. There was a woe­
ful scarcity of old and experienced players at
the beginning of the season, but a few men
who had never seen a football before were
urged to put on suits and try for the team.
These along with some who had shown consid­
erable ability on the second team last year and
with the old, experienced men furnished the
material for a fairly strong team. By means
of very hard work and very efficient coaching
the team rounded to in good shape for the 0.
S. U. game and greatly surprised the two­
time champions of the state by playing them
to a stand-still, neither side scoring, on Sept.
28. On the following Saturday the pig-skin
chasers from Antioch were defeated by the
overwhelming score of 45 to 0. On Oct. 12

the team journeyed to Columbus to meet the
strong eleven representing Ohio Medical Uni­
versity and from that date our hard luck be­
gan . In the first few minutes of play Capt.
Lloyd received a very badly bruised optic and

· his eye swelled shut almost instantly. He
very pluckily, although foolishly, finished the
first half and then went to the hospital. The . .

OTTERBEIN AJGIS.

Medics succeeded in rolling up I 7 points to
our none. This showing was very creditable
as our team was crippled and they were then
at their best.

The game scheduled with Ohio Wesleyan
for October 19 had to be postponed on ac­
count of the opening of the Republican cam­
paign in Delaware on that date. Early in the
following week Wooster canceled the game
scheduled with tr.em for Oct, z6. With no
game in sight, the players seemed to lose in­
terest and did not turn out for practice as they
should . Football enthusiasm just at this time
became pretty low. It happened just at this
time that there were no chapel exercises,
owing to the improvements that were being
made and it was impossible to get al.l the boys
together to arouse some enthusiasm in them.
It became necessary for the coach and captain
to see personally at least thirty men to get
twenty or tw~nty-two out to practice. With
the Wittenberg game in sight then on
Nov. 2, they turned out very well and the
team was probably in the best condition of
the season for this game. The Lutherans
were defeated by a score of 12 to 2. One,
who is acquainted with the different teams of
the state and who witnessed this game, stated
that he thought that Otterbein could have de­
feated any team in the state on that day.
The game scheduled with Buchtel for Nov. 9
was canceled by Buchtel and the team took
another relapse. On Tuesday, Nov. 12, they
went to Delaware to play the postponed game
with 0. W. U. The result of the game was
disappointing to Otterbein's supporters as she
was defeated by a score of 3 5 to o. This poor
showing can be accounted for in different ways.
But the nearest the truth would be to say that
our boys did not play the game as they had
been coached and as they were capable of
doing. This was in i:l great measure due to
lack of practice, '' swelled heads" and a bad
case of stage fright. Capt. Lloyd had his
shoulder dislocated early in the game but re­
sumed playing after it had been set. It was

soon dislocated again and he retired from the
game after the first touchdown had been made.
He was unable to take part in any of the fol­
lowing games.

On Saturday, Nov. 16, the sturdy Athen­
ians representing Ohio University ·came to
Westerville with bright hopes of an easy vic­
tory and a large score. But after sixty
minutes of the hardest and roughest football
playing that was ever seen on the Otterbein
oval, in which neither side scored, they left
the field congratulating themselves that they
had not been defeated. The swearing and
slugging indulged in by the Ohio players was
a disgrace to any university. They had to
leave town without their suppers as the hotel
proprietor refused to entertain them, owing to
the disgraceful way in which they conducted
themselves at the dinner table. The Otter­
bein faculty has since forbidden the arranging
of any further athletic contests with Ohio
University. On Nov. 23 a badly crippled
team went up to Gambier and watched the
Kenyon team score touch-downs, most of the
team seemed to be in a trance and gave a
miserable exhibition o(football. The result,
Kenyon 53, Otterbein o. After this humiliat­
ing defeat, the team became awakened to the
real situation of affairs and realized that they
had to do something to redeem themselves.
They then began work with a will and prac­
ticed night and day for the game with the
Dayton Athletic club on Thanksgiving day.
As a result of this faithful practice, the team
went to Dayton in fairly good condition and
succeeded in defeating that strong aggregation
of stars by a score of 12 to 8. Thus a
brilliant ending was afforded to a somewhat
checkered yet fairly successful season.

As has been already stated the success of
the team was badly hampered by the unlooked
for cancellation of games and the injury of
some of the best playor~ . There is also
another reason for this poor showing in the
latter part of the season. That is the failure
Qf enough men fo r two teams to report every I

OTTERBEIN AlGJS.

evening during the season for practice. It is
only fair to think that at least thirty men out
of one hundred and twenty should possess
enough college spirit and enthusiasm to devote
at least ten weeks to football. It is very easy
to get enough men out for the first two or
three weeks, but after the first team has been
picked and some think there is no chance for
them to make the team, then they lose the
spark of loyalty which they supposed they
possessed and quit. This has been the case
ever stnce the writer entered Otterbein, but
was much more noticeable this year than
formerly. A new man should not expect to
make the 'varsity the first season . Everyone
should remember that the only way to have a
strong 'varsity team is to have a good second
team. HALVES

AGE W'GHT H'GHT PLAYED YRS. PL'Y'D
Altman 22 160 5-08 15 2
Bates 25 164 5-10 6 1
Benner 18 205 5-11% 15 1
Charles 23 164 6-00 7 2
Cowan 18 165 5-10% 16 2
Deller 26 180 5-111 4 4
Hughes 22 152 5-06% 16 2
Linhart 21 168 6-00 11 1
Lloyd 23 160 5-11 7 4
Miller 21 155 5-09 11 3
Noble 25 176 6-01 2 1
Shively 21 167 5-08 2 1
Stauffer 17 200 6-01 16 1
Van Sickle 21 175 6-01 16 2
Worstell 24 185 6-01Y2 11 2
Yost 22 150 5-09 1 1

Other promising players, but who did not
participate in the match games , might be
mentioned Kundert, McDonald, Finney ,
Beeson, Williamson, Funk and Weinland.
All promise to develop into valuable material
in another season .

"Buckeye" Altman has played right end on
the 'varsity for two years now. He is one of
the best ends that has played on an Otterbein
team in recent years. A sure tackler, a good
interferer and strong on advancing the ball.

This is Bates' first year on an Otterbein
eleven and he has played a very consistent
game at left half.

"Doc" Benner, the "baby" center. T his
was Benner's first year in the football business.
His weight helped hirn (fonsidera.bly . He did

very well for one of his age and experience.
Oscar Charles , who played right guard last

year' was tried at right half this year and has
the making of a good half back. His long
suit is end runs but he is not aggressive
enough and is not so strong on defensive play.

"lkey" Cowan put in his second year at
left end, but did not play up to the form
displayed last year, His work was not so
consistent as it ought to have been, playing
very well in some games, but falling down in
others. When in shape, he is a tower of
strength on d efense .

William Deller has played football at Otter­
bein for several years and his merits as a
player are well known to all. He only played
in two games this year owing to family
objections. He did very good work at left
tackle in the 0 . S . U. and 0 . M. U. games.

Burr Hughes has plai ed quarter back now
for two years and is one of the best quarters
that ever played on an. Otterbein team. He
handles the ball cleanly, tackles well and runs
the team with good judgment. He acted as
captain of the team, while Lloyd was out of
the game.

J. B. Linhart served his first season on the
'varsity at left tackle. Although somewhat
light for a lineman, "Sappho" always made
his presence felt and promises to develop into
a valuable man in another season.

W . E. Lloyd, alias "Scrappy," alias "Foxy"
Bill, was found at fullback this year. This
was his fourth year on the 'varsity, having
played fullback for three years and right half
one year. He was laid up most of the season
on account of injuries and was only able to
take part in four games .

0 . C. Miller has been play ing football at
Otterbein for three years. This y ear he played
at left half and full. ''Red" was always in the
game and play ed better ball this year than ever
before.

Geo. Noble played left guard in the Kenyon
game and did good work. He will make ~
valuable U'}an for n!;!x t year.

.I

OTTERBEIN A!ClS. 9

B. F. Shively made wonderful progress
during the season and gives promise of devel­
oping into a strong half back for next year.
He was probably the best rushing half back
that played in any of the games this year.
Much is expected of him in the future.

Stauffer never saw a football until he entered
Otterbein this fall, but owing to his weight and
strength he was able to make the team and
played at right guard in every game. He is
still young and has considerable to learn about
the game, but will surely make a strong guard
in a year or two .

F. 0. Van Sickle, last year's center, played
at right tackle this season. He played a very
consistent game in his new position, being
equally strong on offensive and defensive play.
His goal kicking and place kicking was also of
a high order.

H. M. Worstell served his second term at
left guard. He was probably the most aggrell­
sive player on the team. He played in the
last two games with fractured ribs. His ewn
words alter the DJ.yton ge<me show very well
the spirit with which he goes into the work.
He said, ''I went irito the game with all my
might and played 'lS hard as I could, for I
knew that I did not have to save myself for
any other game." He has been elected cap­
tain for next year.

C. E. Yost played on the 'varsity for the
firrt time this year at right half and full. "Pat"
was one of the nerviest players on the team and,
what he lacked in weight and speed, he made
up for by his gameness. He was probably the
best defensive half back on the team.

0. U. 12-D. A. C. 8

On Thanksgiving Day the football team
journeyed to Dayton to meet the strong aggre­
gation of stars representing that city under the
name of the D. A. C. The Otterbein team
won only after a very hard struggle. The
'game was one-sided only for a few .ninutes,
our boys scoring two touch ·dows and kicking
two goals in the first ten minutes of play.
After that the game was very close and in-

tensely interesting. The Dayton team was
unable to make any headway in advancing the
ball until a few minutes before the close of the
first half. Near the close of this half Hughes
was forced to make a safety while trying to
run back a punt.

The D. A. C. team showed its best work at
the beginning of the second half and made long
gains through the line. Byrne scored a touch­
down on a buck of 40 -yards through .the center.
After this the Otterbein boys took a brace and
were rapidly nearing the opposing goal when
time was called. The end runs made by
Charles and Altman, the line bucking of
Shively and Benner's catch of the kich-off were
bright spots in Otterbein's playing. Byrne,
Eldridge and Francis did the most consistent
work for the Dayton team. The game was
free from any wrangles or delays and our team
never received better treatment anywhere. It
was very gratifying and encouraging to the

· Otterbein players to see so many of the alumni
and friends of the institution on the side line.

OUR COACH

The work of E. C. Wainwright as coach of
the team has demonstrated the fact that he was
just the man for the place, and Otterbein
should congratulate herself for having secured
such valuable services. Mr. Wainwright re­
ceived his football training at Dartmouth, hav­
ing played on that strong team for four years
with an enviable record. He received the B.
S. degree from that institution last spring.
This was his first year at coaching and his
work was well up to the high standard which
the Dartmouth coaches who have preceded him
in this state have'set. He was very popular
with the players, the students, the faculty and
the townspeople. The players voted unani­
mously to ask him to return t0 take charge of
the team next year. He is the first man tpat
has coached an Otterbein eleven .. that has been
asked to return for another season. He is un­
decided as yet as to what he will do next year,
but he has promised to return to Otterbein i(
he does any coaching. ··

~0 OTTERBEIN A!CIS.

FINANCIAL STATEMENT

RECEIPTS.

Students•.•... $173.50
Faculty................ 61.50
Alumni................. 27.00
Business men........ '39.50
Games 463.47
Rent of Athletic

Field................. 4.oo
Sale of Ball......... . 45
Deficit 22.30

Total $791. 72

ASSETS.

Subscriptions un-
paid $40.00

Bal. in Tr_easury..... 30

Total. $42.30

EXPENDITURES.

E. C. Wainwright.$300.00
Games : 355.85
Columbus Sport-

ing Goods Co..... 64.20
*R.C.McCommon 17.75
Ambruster Stock-

ing Factory....... 24.00
General Expenses.. 28.92

Total $791.72

LIABILITIES.

Columbus Sport-.... $19.80
W. H. Grim 11.53 -
J. W. Markley........ . 3.88
George Noble...... ... 9 00
Mrs. Kennedy...... .. . 9.00
Seock & Alexander. 50
A. H. Keefer.... 10
E . A. Miller & Co... 20
B. T. Davis............ 63
W. C. Bale............. 95
Expense Account 18.75
Buckeye Ptg Co 13.50

Total $87.84

•Football pins season 1900 and baseball pins season
of1901.

This opportunity is taken for expressing our
thanks and gratitude to all those who have

- given of their time and money for the benefit
of the team and the carrying on of the season's
work. We are greatly indebted to Dr. Whit­
ney and Dr. H. J. Custer for the valuable
professional services which they rendered to
members of the team without compensation,
and to Robert E. Kline, C. A. Keller and the
loyal Dayton alumni whose efforts made the
'Ihanksgiving day game a success.

Satirt···Our modtrn Dtmocracy
GEORGE WALTERS, '02

'

0 know the real. situation and true condi­
. tion of affairs does not always add
· pleasure and contentment to life how­

ever important correct knowledge is in human
experience. This fact is keenly appreciated
by many; so much that truth is often shame­
fully. rejected. Perils must be concealed and
not" exposed. Anxiety follows truth. Our
~ountry with all her gigantic evils, her social

oligarchy, her political plutocracy, and lastly
her religious apathy must, notwithstanding,
never be too often a subject of inquiry much
less of criticism. An attempt to divulge the
social and political depravity is unmistakably a
sign of mental distraction. Whatever corrup­
tion or vice there may be within the limits of
our country, they must not be too fully
brought to light. He is regarded as a fanatic,
a radical or pessimist, who endeavors to foster
a reform. Such efforts are needless; let good
enough alone is the common outcry. But a
careful investigation will reveal the need of a
th0rough reconstruction of our social system
and additionally the need of a purification of
our body politic. Neither is this over stated.

The true state of affairs is so deplorable that
there is little or no temptation for even the
most unreasonable dissenter to misrepresent it.
There is no way ' of escape. Our beloved
country is sadly polluted by sin and corruption.
Let us be honest and fair, though in acknowl­
edging it we must bow our heads in shame.
But there are those who declare such a view
most discouraging and pernicious. It is an un­
christian attitude. John, the disciple of Christ,
declares in his R evelations that a time will
come during which holiness is to be triumphant
throughout the world, and there are reasons to
suppose it will soon come to pass. However,
I think we do not incur the displeasure of God
in believing that this can be no more than the
twilight of the millennium in which we now
live, and that holiness is not yet entirely
enthroned. We are fully aware that the Holy
Catholic church has not fully completed her
m1ss10n. She has still occasions to pronounce
her eternal enathema upon the hopeles5 heretic.

The love of gain, of self advancement is only
normal. This virtuous passion must be devel­
oped in the hearts of all. The self is slighted
and to often disregarded. · The needs and
whimsical desires of self deserve the attention
first, an ethical principle yet too commonly
overlooked by many. The thoughtlessness
and carelessness with which Mr. Rockefeller,
A. Carnegie, and a host of other abominable

Hall, Mgr. Phinney Funk Charles Weitcamp Siebert Judy

Weinland Beeson Yost Miller Lloyd, Capt.

Hughes

Altman VanSickle Stoffer Benner

Bates

Shively

. b 1 Bookman
R!e e Ass't Mgr.

Kundert McDonald

Wineland

Worstell

OTTERBEIN .FOOTBALL TEAM, 1901

Bright Wainwright, Coach

Williamson

Linhart Noble

OTTERBEIN £GIS. XI

spendthrifts have of late disposed of their hard
earnings at their own suffering, are ·positive
proofs of the imprudence and indiscretion still
prevailing in our country. Such actions do
not only show a disrespect for the self, but a
most inexcusable disregard for the innocent
dollar which should be devoutly reverenced.
The spirit of indifference with which money ·is
almost universally considered is the capital ·sin
of the American people. In a business sense
the dollar must become man's god, a fact which
the people of our country must ye·t learn.

Then it is necessary that we as a people give
more prominence to custom. Why pause to
ask wheth'er this or that is right so long as it is
the fashion . But there a're a certain few, sad
as it is, who stubbornly and daringly deny its
sovereignty. I t must he,! the prayer of every
loyal supporter of custom that thi<> rude, hate­
ful, insulting rabble may soon disappear from
God's earth.

Another most discouraging feature in our
social organism is the hatred and animosity ex­
isting between labor and capital. This is the
result of too much familiarity . Capital must
not lose its dignity. It must be more inde­
pendent and reserved. Strikes can never be
prevented as long as there is such intimate rela­
tions between labor and capital. Nor should
love or charity have a place in business. The
capitalist has done wrong in over-paying the
laborer, and for this unpardonable sin he must
suffer. The enormous wages which the labor­
ers of our country are receiving is p10ving to
·be a deadly curse. They cannot endure the
pressure, nor will they long permit this out~
rage even though it is an attempt to kill by
kindness and benevolence.

Enough has already been said to convince the
mind. that the social condition of our country
is depraved, and that many changes must be
made before we can believe with certainty that
the prophecy of John is being ful fi lled. But
let us not be discouraged. Behind the dark
clouds of social depravity the star of hope is
still shining. . We are not forsaken. Thank
~oodness1 we hay~ th~ politici11n. What ~

comfort-in thi~ fact, that · w~ have men who are
ever ready to accept any office of trust or pro­
fi t, and happily the greater number of these do
not even wait until asked, but seek a position
which will enable them to serve their dear
country in all her relations. They stand ready
to relieve her of all her financial tasks, to take
the entire burden. Such loyalty is fitting for
angels to exemplify. It is a pitable fact that
there are so few in proportion to the need and
demand; for what can pacify the anxiety of a
discouraged people like the sweet and blessed
promises of a politiCian just before election.
Like the balm of Gilead :. or the gentle rustle of
a morning-glory, these promises Lgive life and
hope to the nation. ·! 'keenly feel my inability
to duly compliment these faithful servants, the
choice of the people; . but it is my earnest
desire that the voters of our country will con­
t inue to idolize this species of the patriot as

-they have during the past.
Then the concentration of wealth and power

is another hopeful sign. The monopolies and
trusts are gre!'lt influential factors in the allevia­
tion of human suffel-ing. They promise to
reduce labor to a minimum. Their plan is
harmony and co-operation. When once they
get in complete running order there will be
little else for us to do but simply to trust and
obey.

·But again we have reasons to believe the
millennium is not far distant if we are to judge
by our country. Never before has our nation
been so actively engaged in ~e civilization of
the world as to-day. Liberty like a lieavenly
messenger is on a world -wide mission, already
she has rent the bonds of European aggres­
sion, and to-day Cuba and Porto Rico are free
and independent states. Far in the distant
orient we have planted the old flag, the pride
of America, the inspiration of the politician.

. With it we have carried the light of the gospel
and so ardently is our country urging on the
work of evangelization that in a few years more
every denomination 'will be represented pro­
vided no one of these attempts to monopolize
th<; r~ligious trad~. It wa~ the purpose of <:>ur

:12 OT7ERBEIN .&GIS.

country not only to evang-elize, but to Amer­
icanize, and fearing that the natives would soon
become dissatisfied with the gospel alone, we
concluded to send them a thousand copies of
our constitution revised by Richard Croker
and Thomas Platt, which according to the latest
report in the "Farm and Fireside," are being
read with great diligence. But still like the
stream of a mighty river, blessings flowed on.
America with all her liberality and religious
.tolerance could not forbear to give her most
popular gift to her obedient children by divine
adoption. Already the holy spirit was at
work changing and moulding- the lives of many
but now it was time that they should know
something of other spirits. Without delay a
few samples were dispatched. Most fortunately
they were enthusiastically received by the
natives. It was their desire from the beginning
to become thoroughly Americanized, and with­
out much consideration the custom was
promptly adopted. Let us not forget that this
was one of the greatest triumphs in American
industry.

The few events which I have referred to are
the proofs which we would naturally offer in
.support of the millienium. More might be
said, but it is not necessary. Then may the
principles of Our Modern Democracy continue
to be respected as they are to-day, and our
plan of civilization, may it be introduced in
every land under the wandering lights of
heaven.

Jl Roll of J;onor-Our Pruid~nts

MAMIE RANCK, '04

IN the €arly decades of the history of our
nation, the state of Virginia was called the
mother of presidents-and rightfully so

called, for of the first ten chief executives,
six claimed the "Old Dominion" as their
birthplace.

But the years rolled on. The northwest
territory was divided into five great common­

w;e,a,Hhs1 ang <?ntJ gf these1 the ~arli~s~ ~~Wed

of the five , rose rapidly to prominence in the

family of states. Her record of famous names
is a long one and the ' 'Old Dominion" has
found a rival claimant for the honorable title
which she bore so long unquestioned. Ohio
matches her six presidents with five no whit
inferior in fame, and the end is not yet.

First of these, is the great General, the man
of few words and marvelous lendership. Is
there another more st riking story in all history
than that of the man, trainPd in the nation's
military school, serving with honor in the
Mexican war, returning, forgotten, to private
life and an humble profession, ready at h ;s
country's call for volunteers, to return to her
service in any capacity, without powerful
friends or pclitical ir;fluence . steadily rising,
by merit alone, to be the great commander of
the Union armies and acknowledged as the
greatest military genius of his ge'neration?
We see him in the west, beating down the
Confederate line of defe;1 ces at Henry, Donnel­
son and Vicksburg, where-

"Thirty thousand prisoners of war
Marched out amid the smoke of one cigar."

And sad it is to thiuk that that cigar and the
many others that formed his one bad habit
conquered the conqueror, for it was a cancer
of the throat and tongue, induced by tobacco
poisoning, that finally terminated that valuable
life.

But it is more pleasant to return to the
victorious career of our hero; to re-call that
the fall of Vicksburg silenced the envious and
jealous rivals who had steadily striven to cloud
his r ising glory, and led to his being given the
supreme command. Then followed the famous
Hammering campaign, when like a second
Charles .Martel, he rained blow after blow in
the wilderness and on the penninsula, against
the living barriers that defended the
Confederacy. And, in his victory, showed
himself so merciful that the sting of defeat
carried with it no bitterness. Generous in
victory, detenr ined in conflict, there was no
northern leader, except Lincoln, who had won

§9 ffi\l<;:h 9f \.WWillin~ respect flP9 fl9Jl1ir~tiQn

6t11iRBEIN AlCJS.

from his foes. The close of the war and the
death of President Lincoln left Grant, by far,
the most conspicuous figure in the nation.
He became the obj::ct of an enthusiasm greater
than had ever been known in the United
States, and that enthu~iasm at flood-tide twice
carried him to the highest honor that the
nation had to give.

There followed him to the presidential chair,
another of Ohio's sons who had previously
served as the executive of his native state for
three years,-an honor never before nor since
conferred on any of her citizens. The dispute
over the election returns in that presidential
campaign shook the nation to its center, but
the decision, which finally gave the office to
Rutherford B. Hayes, though, perhaps, unjust ,
was the more readily acquiesced in, as the
personal character and worth of ivrr. Hayes
became known to the nation at large. He had
a fit help mate in the noble woman who bore
his name.

The influence of their beautiful domestic life,
of their absolute integrity and purity of moral
character had a most elevating effect upon the
tone of Washington society and upon the
whole country. He would have been chosen
for a second term, had it not been for the
liquor influence and the New York political
leaders, headed by Roscoe Conklin, who con­
temptuously declared: ''We want no more
S~nday school in politics."

A brief period of rejoicing and then a heavy
sorrow fell upon the Buckeye state, when
James A. Garfield was called from his home
near Cleveland to be the chief executive of the
of the nation. Through the poverty and hard­
ship of his early life, he made his way, as his
great predecessor, Lincoln, had done, to a
successful career and the highest honor his
country could bestow. The people read, with
moistened eyes of the son who turned from
taking the oath of office to kiss the aged
mother, who had come, almost at the risk of
her life to see this crowning honor bestowed
upon her son. A few short months and the
joy of Ohio turned to grief, for the heavily

draped funeral train bore back to rest within
her borders, the man, who had gone out amid
the thundering of cannon and the plandits of
his fellow-citizens.

Our fourth Ohio president was a man whose
cold and reserved manner prevented him ever
becoming as popular as many of our presidents
have been. It was his sorrowful fate never to
be fully appreciated for his strength of character
and honesty of moth e until the grave had
closFd over him. As the people learn more
fully the real worth of Benjamin Harrison, they
accord him the love and respect which he
really merited.

Over the state and the nation still hangs the
shadow of the tragedy that closed the career
of the fifth and last Ohio president, William
McKinley. The country has rung with the
story of his life, his service as a soldier of the
republic, and as governor of his own state,
his fruitful years in congress and the moment­
ous changes of national policy that marked his
first administration. But _the story the people
love best to hear is of his devotion to wife and
mother, his kindness of heart, his moral purity
and his religious faith. ''Nearer My God to
Thee" and ''His will be done," sighed the
dying president, and it is the man we mourn­
the man who has reflected far more glory upon
the office than the office could eve1 bestow
upon the man .

I have called the roll-this roll of honor in
which our state takes such pardonable pride,
not merely because these men of Ohio were
chosen by their fellow-citizens to stand at the
nation's head, but because each in turn filled
the place worthily, even he, whose leadership
was briefest.

t:b~ World's Progr~ss
C. M. BOOKMAN, '04

HE thought often comes to our mind, "Is
· our world progressing or not." We

must consider this thought from two
standpoints. Is our world as inhabited by mal\ ·

14 OTTERBEIN .£CIS.

progressing? and are the inhabitants of the
world progressing? To answer the first thought
we must answer the question, "Can we add to
nature?"

Allow your thoughts to be companions of
mine as we make a pilgrimage over the world
and I can answer this to your entire satisfac­
tion. We are now standing in the causeway
of the Mammoth Cave. You see how every
law of sound is made clear by the reproduction
of your own voice in a hundred different
directions; you view beauty as you never
reallizdl beauty could be; and as we wander
from here westward our very souls take on
new life and vigor and is stimulated by the
beautiful. Follow me into Wyoming and view
the natural park. Now we stand hand in hand
on the summit of the Rockies. . Together we

cast our eyes down, down into the fathomless
depths oi the canons of the Colorado. As you
view this wonderful panorama of beauty you
declare you can not add to such grandeur ; you
cannot add to nature.

Transfer your thoughts to the King of
Power. You look with wonder and amaze­
ment at that seething, foaming; writhing mass
of water after its wonderful plunge over Niagara
Falls, and on your vision far in the back­
ground a beautiful rainbow presents itself to
view, a covenent of God's promise, an emblem
of beauty.

Stand upon the shore of the Atlantic and
watch the waves beat against the turf. We
look out over the turbulent waters and see a
mass of atoms at an unrest. All is life, all is
vigor, all is activity. What a wonderful con­
trast in the Pacific. We sit upon th~ shore
and watch the water gently flow at
our feet. We look out over a smooth expanse
of glistening foam, all is quiet, all is peace, all
is tranquility. We can go from the northern
to the southern part of our own grand United

· States and find every kind ot climate for which
one could ~ish.

I go oW at night and cast my eyes heaven­
ward; numberless stars come before my vision,
all, emblems of divine beauty. I will take you

into South America and pluck the diamond.
I hold it up and we see its brilliancy; we see it
sparkle as the noonday sun.

In the bowels of the Rockies we find the
gold of commerce. In oar own Colo­
rado is the burnished silver. Again you de­
clare you can not add to nature, but we will
see. I can stand before the finest, artistic work
man has ever produced and I can show you
where the artists could have added a touch,
which would have made it more perfect, more
lovely, yet, I could not add that touch. Thus
you see I can c,riticise, if I can not correct the
works of man. I hold in my hand a flower, I
smell of its fragrance; I see how lovely its
petals are. Could I tell the Creator where he
could add a touch which would make it more
perfect?

I watch the fleecy clouds as they fly across
the heavens, would I dare correct? Thus you
see I cannot even criticise the works of nature,
for as nature's poet has said, ''When God
fashioned the germs of the rose tree, he made
possible the beauty of its flower. When a
divine artist would produce a poem he plants a
germ of it in a h uman soul, and out of that
soul the poem springs and grows as from the
rose tree, the rose." Certainly the dullest
sense of apprehension would appreciate the
great beauty in nature.

If we could have seen the world after crea­
tion with its forests and rock<>, its hills and its
rivers almost impassable, and see it now, we
would find a great change. The forests have
been cut down, the fields cultivated, the rivers
spanned, the rocks riven and the seas
plowed by the works of man. You would say
man has in one sense added to nature. For
how many ol you would rather stand under the
primeval forests and feel scarcely a breath of
wind, than to stand under one of our stately old
trees and hear the wind sigh its requiem above our
heads, and look upon the fields of grain as they
are swayed back and forth in the breeze, and
look upon the hills and see them dotted with
villages. Will you say now we can not add to
nature?

OTTERJJEJN .&CIS.

Beautiful to us then is the progress of nature,
but far more beautiful is the progress of man.
V\rhat we have been considering is but a deposit
to the great flood of progressing humanity. It
is but a means to an end, and that end is the
salvation of the human soul. Then, certainly
that which treats of man's progress toward that
plaifl where God would have him be, would be
one of the most interesting and valuable treatises
one could imagine. Study the character of the
Jews of ancient times; dig down into the
thoughts of the ancient Greeks if you wish to
find corruption. The study of the character of
Jew and Gentile alike would reveal the fact,
that purity was far removed from their
thoughts. With what fiendish glee the Roman
Emperor would sit in his stand and view the
destruction of life beneath hi ·"· At times he
would turn his head with a sigh of satisfaction,
while the gladiators struggled for supremacy in
the arena below. Every successful thrust of
the favorite's sword brought forth new
applause. Strength ruled the mind of Rome,
an U rsus and not a Paul was its guiding light.
TQ-day the dove with a broken pinion receives
more love and pity from the hands of the mul­
titudes than did a tortured, bleeding heart.

The Emperor's stand has become the minis­
ter's pulpit; and instead of peace and content­
ment being found in the sight of human gore,
we find them in human love and sympathy.
The U rsus of Rome is now a being of fiction,
while Paul is the strength and sinew of public
unity. While this is but one act in the great
tragedy of ancient life, yet it is a true represen­
tation of what was to be found.

Step into Napoleon's or Alexander's army
and ask the generals why they are in battle
array; ask them why they are fighting. If they
answer you truthfully they will say, we are
fighting for notoriety. To-day as our soldier
marches out to the tune of the Star Spangled
B.mner and unfurls the stars and stripes, his
and our national emblem, ask ht"m why he is
fighting and the answe'r will come, ''I am fight­
ing for humanity." Compare them, the one
for notoriety. the other for humanity. We

cheer and say, "Patriotism, thou art growing
into the meaning of thy term, and humanity,
thou art but an emblem of God." But the pro­
gress of mankind is but another round reached
in the great ladder prepared by God, reaching
from the earth into eternity. And this pro·
gress of the past is continuing in the present,
and shall continue in the future. With this
thought the poet quiets our quaking hearts for
he says, "We must remember that he who
makes the laws of the universe can so select,
combine, contract and modulate any number of
ten million laws of which we know nothing, as
to bring what notes he pleases trom the great
key-board of life or nature." We cherished the
South during the first part of the century, we
thought it nothing uncommon to hear of a
duel, and with a matter of fact expression we
stood and heard the clashing of the rapier and
saw it driven into the heart of our assail­
ants. To-day we find nothing of the kind.

If we sho"1ld have stepped out into the
spacious fields and watched the labor, we
would have found it performed by slaves; then
if we would stop to think we would find that
s\avery had been in vogue for ages. It took
years to wipe it from the face of the American
continent, but it received its death blow at
Appomatox.

Compare the characters of Washington, Lin­
coln and McKinley, three of the greatest types
of their generation; each one the highest e~­
ample to his time, but yet the character of the
latter out shines, that of the other two with such
brilliancy that we can scarcely conceive that
history has truthfully portrayed their character.
But they only show the rise in the standard of
morality. For in the begin ning of our coun'try
men did things to get notoriety, which we to­
day would shrink from. As the twentieth cen­
tury American flag unfurls its colors to the
breeze, it truly waves over the homes of a free
and Christianized people. As has been often
said ''the greatest glory in former times con­
sisted in never falling, but to-day the greatest
glory consists not in never falling, but in being
able to rise every time we fall."

t5 Ott'ERbElN A1clS.

Since our world is progressing, let the united
efforts of a god fearing people carry out the
poet's dream: '•If we work upon marble it
will perish; if we work upon brass, time will
efface it; if we rear temples, they will crumble
into dust; but if we work upon immortal
minds, if we number them with principles, with
the just fear of God and love of our felfowmen,
we engrave on these tablets something which
will brighten to all eternity."

R. BLISS PERRY, editor of the
Atlantic Monthly, discussing recently
the function of the small college in

preparing men for strictly university work,
said that in his graduate work as a professor
at Princton the best thinkers in his classes
came from '•the little unknown colleges of the
Middle West," He says that he may have
been more fortunate than other men at Prince­
t,)n ~ho had the conduct of graduate work,
but that he certainly had an unusually gifted
succession of such students from the small
colleges.

This much Mr. Perry has said in a letter to
President Thwing, who wrote inquiring as to
what he did say. He was reported to have
said further: • 'These men possess a certain
power of reflection and of assimilating the few
facts which they possess which is not found in
the. university g radu ate. The tendency in the
university, growing more and more strong, is
toward the repression of individual opinion.
It takes great courage to stand up and assert
yourself against the university mob. The
type of men who can do that, is what the small
college can and should develop."

It is proper to infer that Mr. Perry said this,
for he wrote in answer to the inquiry that the
report was a tolerable representation of what
he said, only that it did not make clear the
point he was trymg to emphasize-the function
of the small college in preparing men for

university work.

Taking this as a te:xt, along with a statement
made by Hon. Elihu Root, Secretary of War,
at a recent meeting of the graduates of Ham­
ilton College, President Thwing ~rites for The
Forum a valuable article on "The Small Col­
lege and the Large."

Secretary Root's declaration was as follows:
"I believe that the American boy has better
chances for edt•cation, for training, for making
a true success of his life, in a college of not
more than 300 students, removed from the
great centers of population, where the students
are brought into intimate association with
their instructors; where the air is full of col­
lege spirit ; where he is breathing a scholastic
atmosphere year by year, and where the
college is the all in all of college life."

President Thwing finds, of course, a field
for both the large and the small-and every
unprejudiced, well-informed person will find
the same. But one cannot read his article
without concluding that it is very uplifting to
the small college. The advantages of the one
are set forth, and then the advantages of the
other. And he concludes that ''it remains to
be proved whether the large college can do
the great work for America and forall men
which the small college has certainly done."

In the opinion of the present writer neither
the large college nor the university has any
advantage over the small college for the train­
ing of young men and young women for lite.
It is true that the large institution has better
equipment, as equipment is usually estimated.
Its laboratories <>nd its libraries are more elab­
orate and extensive. But the small college
usually has enough in this respect . There are
people who get far more good out of the few
books at home than they du out of the great
multitude when they are turned l'bose in the
big library. Similarly, the fewer books in the
library of the small college may be better for
the ordinary mind than the great number in
the larger institution. It is quality and not
quantity that counts. The expert · teachers
that it may be possible for the large institu-

OTTERBEIN /EGIS. 17

tion to have, are of value largely in such stud­
ies as should be pursued as graduate or post­
graduate studies. We believe that the small
college is just as· capable of turning out men
and women who will become ari honur to the
nation as it ever was . And what the small
college has done, the thousands of its grad­
uates livwg, to-day, lives of eminent usefulness
evidences. Really, it is only during the last
two decades that this country has had any
large colleges.

There is nothing in all that the large col­
lege can give, distinctively from the small one,
that will balance the definite personal a~bi­
tion that the student is the recipient of in the
small college

President Thwing well says: "The small
college has more of life, less of the institution.
The small college has more teachers who are
professors of things in general. It has more
teachers who are more interested in . students,
and fewer who are interested in teaching sub­
jects It is less open to the peril of believing
that the final cause of the ordinary college is
philosophy and not man."

There has been for some time a great deal
of testimony for the small college. One of
the weightiest te~timonies i~ that of t x-Presi­
dent Woolsey of Yale, who once said: "If I
had my life to live over again I would throw
in my lot with one of the smaller institutions.
I coul have more influence in training mind
and shaping character. "

The Pacific referred last week to Dr. D . K.
Pearson's interest in the small colleges of the
West, among the three Congrt-gational insti­
tutions on this coast, Whitman, Pacific, and
Pomona. We believe that they are entering
into the life of this part of our great country
in better ways than other educational institu­
tions. We believe in these other institutions
-our great universities. They are needed,
and are doing a good work; but we lay the
highest value, all th1ngs being considered, on
our small, struggling colleges. From them

wm ~0 fQrt4 mor~ ancl ffiQf~ ~§ the ye~r§

roll on those influences which will make for
things true and pure and enduring.

It is worthy of 5pecial note in this connec­
tion that Secretary Root emphasizes the value
of a location "reu10ved from the great centers
of population . " Of late there has been an in­
clination on the part of the colleges to move
from such locations to the great centers . This
has been largely because of the increased in­
terest they have hoped to create in themselves
among people of wealth. We believe that the
trend that way hao:; had its day, and that the
trend in favor of locations removed from the
distractions of the city will become general.
Pomona College has an ideal location at Clare­
mont, within an ;.hour's ride of Los Angeles .
So has Pacific at Forest Grove, Oregon, about
twe.tty-five miles from Portland. In Walla
Walla, Whitman will always have for its stu­
dents all the advantages that are ne.eded out­
side the college cnurse. Our alma mater,
Otterbein, at Westerville, Ohib, twelve miles
out of Columbus, has shown wisdom in voting
against a proposition to remove to Dayton.
In the constant whirl of the city there are dis­
tractions which preclude the possibility of that
devotion to study which should charaeterize
the college student.

Long live the small college! And it will
live long. There are no indications that it
has not the power to serve the nation and the
world more grandly in the future even than in
the past.-W. W. Ferrier, 1878, Editor The
Pacific, San Francisco. Cal.

Woman's Sbar¢ in Primiti~t £ultur¢

Jii:SSIE MAY

HEN considering the adnncement of
the devdopm ent of culture and the
cha ng ,· s through which has come to us

the present stat e· of cu 1ture, t he part which
women has perlonn d has been no small one,
and the idea that her influence prior to the

time qf her pul?U~ re c;:o~ nition , w~ts onlr felt in

OTTERBEIN AiGIS.

minor details can easily be disprovtd. And
even a very superficial study of her share in
primitive culture reveals her true position. It
did not require her admission to the business
world, or the learned professions to give her
the greatly desired privilege of weilding great
influence. That was already hers.

Can you imagine the position of the first
woman who stood upon this planet? What had
she? Physically she was weak, and the graces
that take the place of strength were as yet
undeveloped. Vast resources before het:, and
from these must be shaped the destiny of man­
kind. She had but poor means of expressing
her love of t~e beautiful and not yet had she
mastered the secrets that withheld the utility of
textile plants. Discouraging outlook. Yes.
But she was equal to the occasion, quick to see
her responsibility and bripg her tact and energy
into use to find in unexplored realms the essen­
tial things to raise her to a higher plane. "At
the very . beginni·ng of time she laid down the
lines of her duty . and 'she has kept to them
unremiftingly." 0Be, of her earlie'st duties was
to feed the family. (The duty of the fem~le in
all classes of animal life.) ''The hen scratches
for her chicks all day long, because Nature has
fastened her hoes 'and .rakes to her body." But
women was without the tools of peaceful in­
dustry and must, invent and manufacture her
own implements. · For this duty she seemed
particularly endowed, aNd could we step from
that portion of a primitive hut which was de­
voted to the culinary arts, into a modern
kitchen equipped at a small cost with every­
thing convenient for the innumerable kinds of
work to be done there, the majority of which
are the results of woman's ready wit, we would
bow before her.

In addition to the duty which woman shares
with all animals of her sex, another was given
her. Het family must be clothed as well as fed,
and she was not slow in finding out those things
that could be adapted to her needs and a way
to make for them what she most needed. As
before she became an inventor, manufactur€r of

implem~nt~! ang th~ll a we~ver. l n tpis capac-

ity her innate love of the beautiful asserted
itself. "Her looms were crude, but on them
she wove fabrics most beautiful."

We have woman before us now as a farmer,
miller, inventor, manufacturer, weaver and a
potter, representing no mean collection of in­
dustries, performed by the weaker of God's
creations, underlying occupations, which in our
day involve the out-lay of millions of dollars
and the cooperation of thousands of men. But
not alone in the industrial arts did woman have
a share, but her beauty loving nature mani­
fested itself in the arts of pleasure. She did
not make her earthen vessels in clumsy, uu­
shapely forms, but rather in graceful shapes and
·ornamented them eiaborately. Woman's whole
being is so closely in touch with nature that
she sees the beau:}y there and realizes the possi·
bility of imitation and from ' this' comes her
excellence in works of decorative art. From
the combination of beauty and utiHty it was
but a step to the beautiful for itself alone.

.Woman's share in the development of the
musical arts is often overlooked. · True our
master mustctans are men. Among the names
that go down through ages only a few will be
of-women. Are we satisfied to · think she has
had no part in the music Of nations? Have the
lullabyes sung by every mother in every land
had no influence upon th~ melody of the' land?

·Observation ' shows that the ferriale .bird builds
the nest, the female bee makes the honeycomb
as a home, and it is the greatest privilege of
woman to make a home. Not more house
building, but creating the home atmosphere
that weilds so powerful an influence. The first
homes· were caves, and the improvements which
have been made have been at her instigation.
While the conditions in and about the house
were being improved, the conditions of home
life were being revolutionized until now all
social fabrics . are built around woman.

It was Mason who wrote:
• •If women now sit on thrones if the most

beautiful painting in the world is <Of a mother
and her child, if the image of a woman crowns
~he qoq1~ of the Amerkan capitol1 if in allegory

.;:;

i
u

OTTERBEIN .&GIS.

and metaphor, painting and sculpture the high­
est ideals are women, it is because they have a
right to be. By all their drudgery and patience,
by all their suffering and kindness, they have
earned the right to be there."

Y. m. £. 11. not¢s

The work of the Association during the fall
term has been most gratifying, though there
is some improvement needed along allliries.
Let every committee do their utmost to make
their department of the Association the best.

The Mission Study Class held a Missionary
social on Wednesday evening, Dec. I I, which
was a very novel as well as interesting affair.
The members of the class represented either a
certain Missionary or a book on the subject of
Missions, the name of which the other mem­
bers had to guess by the things spoken.

' Much reading was done to prepare for the
event.

And now the call comes from the various
Boards of Foreign Missions for a larger
n"umber of laborers for the white and waiting
harvest fields of earth. When the financial
depression swept over this country the Boards
were unable tu secure funds to push the work,
and even went so far as to say "that the fires
of the Student Volunteer Movement had to be

-for the better. More money is pouring into
the coffers of the church, so much so that the
supply of volunteers is not equal to the
demand. This fact should receive the earnest
attention of every member in choosing his
life work.

With the beginning of the winter term the
Mission Study Class will begin the study of
the two text books, "The Geography and
Atlas of Foreign Missions." This work will
furnish abundant material for the balance of
the college year. More than 4000 mission
stations are located on the maps. Statistics
of every denomination engaged in foreign
mission work are given in full. This is a rare
opportunity for the study of foreign missions.

A BIBLE INSTITUTE

It will be interesting to note the activity in
the Bible Study D,epartment of the Associa­
tion. This is preeminently the year of Bible
study in the history of the Association at
Otterbein. The committee, by the aid of Mr.
Arthur Rue, State College Secretary, has
perfected plans for a Bible Institute to be held
here Jan. I7 - I9. Among the speakers will be
Pres. W. 0. Tompson, of 0. S. U.; Mr. A .
B. Williams, in charge of International Bible
Study Department; Prof. E. I. Bosworth, of
Oberlin, the author of Studies in the Acts and

banked down." But there has been a change Your- Friend ___ ,..

Tlie Columbus Railway Co. Westerville Time Card
DAIL:Y.

Leave Columbus,
Spring and High.

A.M.
5.30
6.30
7.30
8.30
9.30

10.30
11.30

P.M.
12.30

1.30
2.30
3.30
4.30
5,30
6.30
7.30
8.30
9.30

11.00

Leave
Westerville.

A.M.
5.30
6.30
7.30
8.30
9.30

10.30
11.30
P.M.
12.30

1.30

~:~8V
4.3<1
5.30
6.30
7.30
8.30
9.30

10.30

FARE-Round trip, between Columbus ar. d Westerville, 25c.
NOTE-Upon requ.,st made ·to Superintendent of TranHporta­

tion, telephone 488, last car will be held at Spring and Hi~ h
streets for not less than ten (10) passengers, until the theaters
are ont.

Bagg~ge ear leaves •rown .and High streets, 9.25 a. m. and 4.05
~·Ill. clailf1 except Sundaf.

will appreciate a
handsome piece of

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

Christmas Presents
you may·select from our large
stock.

CARLILE & SON,
ON THE VIADUCT

445-447 North High St. UOLUM.BU81 O.

~0

Epistles, and other prominent Ass.ociation
workers. This Institute should have the
hearty support of faculty and students, as it
will mean much to Otterbein. Talk about it,
work for it, pray for it.

A MEMORIAL SERVICE

On Tuesday evening, Dec. 10, the two
Associations un:ted in a Memorial service in
behalf of Joseph H. Caulker, who met such a
tragic death a year ago. No other student
was loved more than he,t none other was more
respected. The service was an impressive
one, led by the President of the Volunteer
Band.

Frank Edwards, '03, who knew Mr. Caulker
in Africa, spoke otl his life in Africa, giving a
few traits of character in his life while among
his own people. A mixed quartet then sang
the beautiful selection, "Saved by Grace~"

E A. Sanders, 'oz, gave some very touch­
ing and striking incidents in Mr. Caulker's life
showing his sterling character. Some of them
were: 1. His keen appreciation of any favors
shown him. 2. His cheerful disposition.
3. His keen sense of right. 4. His great
loving heart and Christian manliness.

Pres. Geo. Scott, Ph. D., paid a glowing
tribute to him as a student in Otterbein U ni­
versity. He said that Mr. Caulker was the
nearest all around student that ha - ever been
under his instruction . He sho~.d attention
in the class room, a deep insight in the subject
before him, thoroughness in preparation,

COLUMBUS, C>.

Invites you to see their immense stock of

STYLISH
CLOT·HING

Shoes~ Hats and Furnishings.

and application and honesty in his study, all
of which combined make a good student.

A beaL•tiful. contralto soloist and mixed
quartet rendered the selection, "Some Sweet
Day." Prof. N. C. Cornetet closed the
service in a short prayer. Yes, Joseph, as he
was called, is gone, but he lives in the hearts
of his fellow students.

~. w. e. 11. not¢s
The Bible classes have done excellent and

profitable work this term, and the committee
is arrang!ng for classes in special work next
term to take the place of those that last only
for this term.

The Association was highly favored in hav­
ing Mrs. Lee talk, D ecember 3, on "Mission­
ary Work in the South." Mrs. Lee spent

\Mhy Not~
FEn ---~~

Make you.r friend a Christmas pres­
ent of a NECK SCARF, MUFFLER,
GLOVES, UMBRELLA, CANE,
BATH ROBE, STICK PI.N' or some
other article that will add to his per­
sonal appearance and· be serviceable.

We have them att at very moderate
prices for the auality shown.-

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

GOOD & KUEHNER
PHOTOGRAPHERSJ

114 1-2 S. High St., Columbus, o.

Our Photos ~r~ the best in th~ city be_cause we
InSISt upon makmg a high-grade

"'V-"'V~"'\rr'w quality at the lowest legitimate price·

Special Rates for Students.

OTTERBEIN £GIS. 21

several years teaching in the mountains of
Tennessee, and kept in close touch with the
wo~. ~

The work of the A ssociation this term has
been very gratifying to all in terested in the
work. Not only has the management of busi­
ness affairs been a success, but in all phases of
the work a continual growth has been manifest
throughout the entire term, especially is this
true of the devotional meetings and of the spir­
itual uplift in the lives of the girls. With the
foundation laid this t iC' rm we may expect
greater and nobler work in the next. Surely
there is no other part of college life that
appeals to a girl as does the work of ehe
Young Women's Christian Association.

The Association is to be commended for
having the state pledge raised and paid so early
in the year. For several y ~ars the Associa­
tion has been paying $30 a year to the state
work and generally it has been left till alm ost
the last of the spring term to be raised, but this
year the girls see the advantage of being
prompt in such matters.

Jllumnats

Messrs. J. L. Shively and D . T . Bennert,
'oi, paid their fri ends a visit a short time ago.

Medway DeWitt Long, '97, d ropped into
town for a few hours a few Sundays ago. He

spent most of his time viewing the old land­
marks and shaking hands with friends.

Robt. D. Funkhouser, '99, was recently ap­
pointed secretary and treasurer of the Home
Telephont> Co., of Dayton. Mr. Funkhouser
is a hustler and deserves a good position.

J. I. L. Resler, '76, was recently elected pre­
siding elder of the Eastern District of Alle-

M!"FHE

For the
Holidays

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

ABSOLUTELY ONE PRICE

~~

GOOD~AN BROTHERS
LEADING .JEWELERS

COR HIGH & STATE STS., COLUMBUS, 0.

T i E LOWEST PRICE To EVERYBODY

SM&AA?GM CF§IM'fMD

22 OTTERBEIN .AIGIS.

gheny conference; S. W. Keister, '77, was
elected presi.ding elder 1of Western District.
Otterbein is becoming very well represented in
the old Keystone stone state.

D. I. Lambert, '97, was married on Thanks­
giving day to Miss Emma Brown, daughter of
G. S. Brown, '69. Mr. and Mrs. Lambert
have the best wishes of a host of frirnds in and
about Westerville.

Miss Emma Guitner, '01, was recently ap­
pointed assistant secretary of the Y . W. C. A.
at Milwaukee, Wis. Miss Guitner is well
equipped for this new undertaking and will
make a valuable addition to this institution.

Lawrence Llewellyn Barnard, '94, and Mrs.
Nina Norman Adams, both of New York,
were united in marriage Nov. 27, in the St.
Bartholomew church. They will live in New
York where Mr. Barnard is engaged as an
architect.

Hezekiah Pyle, '94, and 1.\CIS. N. A. Lowry
were united in marriage at the home of the
bride on Nov. 20. Mr. and Mrs. Pyle will
make their home at Watertown, N . Y. , where
Mr. Pyle is pastor of the Emmanuel Congrega­
tional church.

If you want a present for your mother,
father, sister or brother, Markley has it.

1845--1901

T~e Mutual ~enefit life Insurance Compan~
OF NEWARK, N. J.

Assets Jan, 1st, 1901, $74,311,468

Surplus Jan. 1st, 1901, $6,1:25,365

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

H. S. HOLTON, Superintendent Ohio Agents, 42 S. 5th Street,
Columbus, 0. L D. DREWRY, State Agent, Pike Big., Cincin­
nati.

F. P. SANDERS, Ag~nt
WeSTSRVIl .. LJ;, OHIO.

J:ocals
Miss Marguerite Lambert's father paid her a

short visit the first of the month.

Joe Brashares, ex-'02, spent Saturday,
Nov. 30, with his many friends here.

W . A . Kline has been elected manager of
the baseball team for the coming season.

Heavy Underwear at light prices.
}. W. MARKLEY.

If you are ''short-skates" do not take the
short-cut to the ice. The longest way .around
is the cheapest.

The Davis Conservatory of Music enter­
tained their friends with a public recital in the

Jd~?o/:~
.tJ/JIIJ6£WO/Vf .iPEC/ALIST.

DENTAL PARLORS LAZARUS BlDCK
H/ITH ~TOWN.J'T.f.. COLUKBUS.0/1/Q.

THE Ruggles-Gale coMPANY

Blank Blook Manufacturers
Legal Blank Publishers_. __ _
Binders, Printers. Stationers.

Full Line Student's Note Books

317-319-321 Soutb H11!'h St.
Tolephone 219 Colum~us, Ohio

071 ERJJEI.N .A1CJS.

college chapel Saturday evening, Dec. 14.
An elaborate program was rendered and one
that showed very well the high class of work
that is being done in this department.

Fifty new chairs now adorn the "awen"
corners of the chapel.

H. M. Worstell has been elected captain of
the football team for nE-xt year.

The Philomathean society ga"We a special
musical session Friday evening, Dec. 6th.

The walls of our stores whisper Bargains.
""' J. W. ' 1ARKLEY,

Miss Bessie Detweiler has been confined to
her room for some time on account of sickness.

Miss Amy Esterline was the guest of Miss
Miller and other friends during her Thanks­
giving vacation.

The Philalethean and Cleiorhetean literary
societies entertained their friends with open
sessions Dec. 5th.

R. J . Head, 'oT, spent his Thanksgiving
vacation with friends here and preached in the
college chapel Sunday evening, Dec. r.

Neckwear soc. Bright, new and snappy
with a dollars worth of style.

J. w. MARKLEY.

Many of the students took advantage of the
usual Thanksgiving· vacation and made brief
visits to their homes and some to the homes of
others.

Miss Jessie Mumaw, who was compelled to
go to her home in Dayton on account of sick­
ness, is very seriously ill and her life is
despaired of.

On Saturday evening, Dec. 7th, the Sopho­
more class was royally entertained by Presi­
dent and Mrs. Scott at their home on Plum
street. Quite new and interesting amusements
were provided and heartily enjoyed, as also
were the excellent refreshments.

I r~~l
We Have Made Extraordinary ~
Preparations for This ~

Xmas :.~~S~!~,.m~ hae ~ampet.d ~
with the others in striving to excel ~ I in "magnificence of variety and as­
sortment" in "thorough complete­
ness of stock" in "a broad range of I qualities," from the least expensive
dependable qualities up to the finest.

YOU KNOW OUR REPUTATION.
PRICES ARE ALWAYS LOWEST HERE. I THE POPULAR

~~
INNIS &- KEIFER, Successor to Lane & Co.

199-201 South High~ Street Columbus, Ohio.

Makers of the Highest Grade Photos.
Awarded medal over all competitors seasons 18 99-1900 and
First premium 1901 at Ohio Exposition .

•
SPECIAL RATES TO STUDENTS OF OTTERBEIN. SEE OUR AGENTS AT THE UNIVERSITY

()TTERBEIN ~GIS.

FOOT BALL -GOODS!
Our line of Victor and Sp11,ldin~ Foot Ba,ll Goods is now complete,

and our prices are ri~ht. We ha.ve a lar~e stock of Golf and Lawn
Tennis Goods of Standrr,rd makes We are headquarters for Gym
nasium Suits and Shoes, Sportin~ Goods of' every d fscription.

COLUMBUS SPORTING GOODS CQ.
267 NORTH HIGH STREET. COLUMBUS. O .

H. P. Beery & Co.'s Our Cut Flower Department
HOLIDAY--­
ANNOUNCEMENT.

The finest assortment of Fancy Perfume
Bottles, Atomizers, Sprinkle Top Powder
Bottles, Perfumes, etc., Ladies' and Gents'
Purses and Pocket Books ever sold in Wes­
terville now ready for inspection. Also a
fine line of Pipes, Tobaccos and Cigars by
the box, to suit the taste of the most fas­
tidious. A fresh supply of

Lowney's Celebrated
Chocolates and Candies

ALWAYS FRESH ON HAND.

Give Us a Call and be Convinced.

THE CORNER DRUG STORE.
College Avenue and State Street.

IS alwas re­
plete in the
latest and
largest vari­
eties of

Floral i
Productions

LIVIN GSTONS' 114 N. Hi!!b St.
Columbus, 0.

Succtss and Satlsfac=
tion go witb • • ELLIOTT'S PHOTOS

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

Special rates to students. t t t t t t

Hi 1·2 SOUTH
HIGH STREET ELLIOTT'S ART GALLERY CITIZENS'

PHONE 3015

OTTERBEIN £GIS.

Do You Want to Become Familiar with
An Ideal Re ligious Paper?

25

If so, write us, rem itting 50 cents for a three months' tria.l subscription to T H.E
INTERIOR . .As a. first-c lass weekl.y Presbyterian paper it cannot be surpassed .

.d broad compreh ensive finely illustrated periodical.
Itl looks out on the whole world, analyzes social problems, discusses all living

religious questions, r P-ports the progress of the world in every particular, ~ives the
news of the churches, an d sparkles with pertinent editorial para~raphs Regular
prcie $2.50 p er y .. ar. .!lddress.

THE INTERIOR, 69 Dearborn St., Chicago, Ill.

"Around The P~n"
The most profusely illustrated book of its kind
ever published, is a lasting souvenir for those
who did, and a splendid description for those
who did not attend the Pau .\ mericau
Expositio n, the latter class will find it a
most reliable substit ut-e for the trip.
It is as amntooinu to the young as it is iu ­
tenst>ly interf'sti n~or to the adult and
should be readily accepted into every household
for the edification of young and old. Agents
outfit free upon receipt of fifteen -(1 5c) cents
in postage.

The Nut Shell Publisbing Co. ,
NEW Y O RK.

Learn Shorthand, Book­
keeping and Penmanship

by Mail at Your Home.
Otterbein University furnishes high-class
mail courses and places worthy graduates in
positions. Write for circulars to day. Ad­
dress all letters to

B. E. Parker
WESTERVILLE. OHIO.

:rtF

Students
Take Your Shoes to

«1 COOPER f>¢
FOR FIRST-CLASS REPAIRING. He will do the work
right. A good line of Strings and Polish always in stock.

One Door North of McCommon's.

~FOR FIN EST PHOTOS GO TO~

HACKER'S ART i STUDIO
416 N - High St: ., Col umbus. Ohio.

. Students of Otterbein Unimrsity at ha.lf price Go to J L Morri­
son's Booi, store, see samples and get coupons f ree, or see E . .d . Law­
rence.

OTTERBEIN AiGIS.

G. H. MAYHUGH, M. D.,

oFFICE AND REsiDENcE Westervt'lle, 0 16 EAST COLLI!]GE AVE.

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

Direct from Linn, Mass., lat­
est styles in Ladies' exten-
sion soles, ______ _

Walking Shoes
Fine Line
Gymnasium
Shoes

Of course they are at
Irwin's the most ex­
clusive SHOE HOUSE
in town. Also full line
of Rubbers, half doz-

en different styles all sizes and widths.

W. L. Douglas and Nelson
Custom Fit Shoes

You. know what they are. Collars,
Ties, Gloves and Hats in abund­
ance.

GEO. W. WEEKS.!! PROP. fr'-Atin Bros.
For the Best of---11111'M'"'Pilllilil

COAL
OF ALL KINDS

--GO TO-

FOR THE BEST

Home-made Bread,
Pie and Cake

- COME TO THE-

H. L. :SENNETT & CO~ Horne Bakery
"WETERVILLE, OHIO

LOUIS P. KENDRICK,
RESTAURANT AND
CONFECTIONERY

Oysters Served in All Styies

THE BEST OF BJIBRYTHING
TO BAT AND DRINK.~

COLLEGE AVENUE

Successor to J. R. """llllaans

That's All Right.

llVhat's All Right?

RANNEY & CARTER'S

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

Opposite P<»lito,.i~~. Wtstttvillt, Obio coR. srAn AND MAIN s1s.

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

A Correct Understanding
of the Arts and Sciences

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

Clothing, Hats, Shoes,
Neckwear, Etc/ •

All signs point this '\May.
IIIIIIIIIIIIIIIIIIIIIIDIIIIIIIIIIo•o•••IUIUJUUIIIIIIII&••IIIIIIJIIIIIIIIIIIIJIIIIIIIIIIIIUIIUIIUIIIIIIIIIIIIIIIIlllllllllllllllhto.ll

LAZARUS',
NEW THINGS IN~

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

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

FOR SALE BY

WESTERVILLE, OHIO.

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

Patent .Medicines, Toilet Articles, Perfumes,
Chamois Skins. Bath Sponges, Station­
ery, etc. Special attention given to Pre­
scriptions and Family Receipts. Also
Fire Insurance, Real Estate and .4.b­
stracting Titles.

Redding Block, Westerville, 0

Go W. STOCKDALE, Students

Granite and
Marble Monum9nts

Hard ~d Soft Coal.
WESTERVILLE, OHIO.

. •. Should Patronize • ••

Dan Westenhaver's
BARBER SHOP.

Hair Cut
Shave

15c
5c

Suit Cases, Satchels, Telescope~. Bags

F. A. STALLMAN'S
TRUNK FACTORY

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

STALLMAN'S TRUNK FACTORY,
31 ancl 33 West Sprlne: Street, COLUMBUS, OHIO.

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

J. L. MORRISON'S
~BOOKSTOR[

the general supply house 01 tbe Otterbein stu·
dent. Call and let us show you some of our
rountam Pens, Tablets, Fancy Letter Paper,
etc. Our fine Cbristmas Goods together wzth a
full line of' Teachers' Bibles have just been
received.

THE BOOKSTORE.
IFSubscribe for some good

Magazine now.

THE BIOGRAPHY OF

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

BY H. A. THOMPSON. D. D.
With and introduction by BisHOP N. CASTLE, D. 0

~HIS booK will be printed on excellent paper in large clear
G:. type, and illustnted with the !ikeness of the BIShop at

different periods of his life, and also contain other illustra·
tions of persons and places with which he in life was
identitied.

CONTENTS

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

Also three or fo1,1r of the Bishop's best sermons
and his POPULAR LECTURE-INFLUENCE.

""'~ctt ""'"'~a ~tl The author is 'lt work on the
~ 4 l ~" V !:> • manuscript, and pushing s;\me to
complethn as rapidly as poss1ble, and we ho~'e to be able to
ar,nounce in the near future the exact date when th1s import·
ant book will issue from the press.

PRICE $1.50 AGENTS FOR 1IT WANTED

U. B. Publishing House, Dayton, Ohio.

Holly_ and Mistletoe<­
-------Christmas and Gifts

s
SILK ,'MUFFLERS, NECKWEAR, HOSIERY, HANDKERCHIEFS,
SU~PENDERS, SILK U.MBRELLAS, ETC All useful Holiday remem­
brances and a special discount of ten per cent. for you .ll!r. Student.

HA FARBE s~ High and State St.

	Otterbein Aegis December 1901
	Recommended Citation

	tmp.1461249502.pdf.o6pBz

