
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

4-1902

Otterbein Aegis April 1902 Otterbein Aegis April 1902

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

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

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis April 1902" (1902). Otterbein Aegis 1890-1917. 107.
https://digitalcommons.otterbein.edu/aegis/107

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%2F107&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F107&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/107?utm_source=digitalcommons.otterbein.edu%2Faegis%2F107&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

....

~~
CONTENTS $

Editorials, .. 7 !
The Doctor's Story : : ... 8 ~~

· America a World Power 11

Our Old College]amtor 14

Y. W. C. A. Notes , 14

Y. M. C. A. Notes 15
1[PRIL, 1902

•
Alumnals , 151
Baseball .. 16 .
Locals 17

.

=·~~~
. .

.,

H

I ~

I!

li

~-l~I~HI~~I-~I&~I·U~-BBJ~ I ~

~I . . I i OTTERBEIN UNIVERSITY I
~ ~ w w
I The Academy I
~ ~
~ The College ~
I ~Music ~ I ~ t w
I ~ Fine Art ~ ~ I
I Business £t I
;; Oratory ~ I
~ w I CLASSICAL AND PHILOSOPHICAL COURSES LEADING TO I

-~ THE D::~~ A~ PH. B ~

I Spring Term begins Tuesday, April 1, 1902. I
~· Summer Session begins Tuesday, June 24, 1902. ~

~ ~-~~ ~
~ During the spring term there will be extra classes in subjects needed by teachers who wish ~

. • to prepare themselves for examination for certificates. Teachers and others can depend · upon •
M[l such work being offered as will meet their requirements . IJM!
&[The work of the summer session will be arranged to suit two classes of students JS
Sit 1. Those who are in college or who expect to be, and who wish credit in the collegiate course Ja
~ for work done during summer. All students of this class will be accommodated. 2 . Those IW
~ who wish to devote their time and attention to preparation for teaching. The best teachers ~
~ for this work have been secured and the highest grade of instruction can be confidently expect- ~
~I ed. The science and art of teaching and the history of education will be taught by most IJM!
~ competent teachers. For catalogues and circulars, address, ~

~ I GEORGE SCOTT, President. I ·
~ . I ~
~-~B-lH~~R~l~-~RIGRBlR~l~

OTTERBEIN AIGIS.

CUSTOM MADE ARE EVERY PAJR.

Fim sl Ma.ter-ial U~ed.

Made by ~killed Workmen

SPRING STilES
N \'J READY.

The Stetson Shoe does
not look like a cheap shce,

'· they have that High Class
· Custom work, that the or

. dinary shoe lacks. Come

. · i~ and see them. ·

''COLU VI BUS AGENCY"

ROLBROOK & CO.
87 NORTH HIGH ST.

·when -You Travel,

Travel bv the
•

BIG FOUR Route -,,

Be~t service between Columbu·s
and Cincinnati, Dayton, St.
Louis, Cleveland, Buffalo,
New York and Boston.

.,

For rates and time tables, apply to

c. KROTZENBERGER, D.P. A.

46 N. High St. Columbus, 0.

We Are Making a Run To Students and OtherS l
on H a ir Brushes, Combs, Tooth Brushes,
Soaps, Perfumes,_a nd all the usual access­
ories of the toilet. We· would sell you a
good Brush fur lOc and a better one for
more money. Now is your chance.

BEERY'S PHARM.ACY
Cor. State & College Ave _, Westerville

'BaFisian !lilye louse
14 East Spring St.

Telephone 1715 COLUMBUS

Dry Cleaning f:ind Qyein!J
'I I I II l9 lit I II!' 1!1 I! !Ill fll II I'' I,, I l l II 1.11 If I I II llll lfll!' ,,, 1

You want the best you can get
for your money a t all times. -Qual­
ity not quaiitity should be consid­
ered, especia lly in the selection of a
Suit of Clothes.

First-Class -~ :Tailoring
at the lowest possible prices is our
motto. Try us just once and you
will be convinced that we can please
you a nd save you money.

YONTZ &-EBRIGHT
THE TAILORS

f_

4 OTTERBEIN A!GIS.

The
Misfit
Clothing
Parlors

~17 NORTH 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.

-s--G="" 17 NORTH HIGH ST.- %--

PAN ·Day's
CANDY

~EC~ALTY Bakery
NORTH OF BANK

BEST
BREAD

AND
CAKES

Best Goods at Lowest Prices.-

Booean's .. Grocery
Our store is completely stocked.

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

FRANK BOOKMAN.

Citiz;en Phone 1387--

Walter L. Lillie & Co.
Mak<"'rS of Artistic Frames

Artists' Materials

184 South High, Columbus, Ohio

~~~~ Pictures Taken at Home ! 
Our $2.00 Cabinet Photos at $1 .00 a D11z. 
Our $4.00 Cabinet Photos at $2.00 a Duz. 

Special Rates to Students. 

Copying and Enlarging. Your Photo on Buttons, 2 for 2Sc. 

HARRIS & HARRIS 390 and 392 N. High St. 
~ext to Entrar.ce to Union Depot 

o<l BRANCH AT WESTERVILLE[><> 

J. -W. MARKLEY ........................................................... DEPARTME··NT STORE 


/ 

OTT E.RlJEIN .&CIS. 5 

-~~~~~~~~~~~ .. ~~~~---
·1 Ohio Medical University I 
I · I i DEPARTMENTS OF I 

AND PHARMACY. 
~ Four Years' Graded Course in Medicine, Three in Dentistry, and T~o -~ 
~ in Pharmacy. Annual Sessions seven · months. ~ 

I ~:~d~~t~:::e~oo: ~:.~,e~:n~~~::~.~:o~y .~~~e~:c:~~:~.~;~~~"~ ... e I I class <ooms des;gned fo< the <edtaHon system. Labo<atodes a.e la.ge, well lo\ 
~ lighted and equpped with all practical modern apparatus. Abundant clinical a 
~ facilities in both Medical and Dental Departments. ~ 

CONSIDERING SUPERIOR ADVANTAGES, FEES ARE LOW. . I 
~ Session For 1902-1903, in all Departments, begins Wednesday, Sept. 17, -~02 

I GEO; M~,: A !~d~c~;F:;:C•:~:gu~.·;~ ;~::,;~:.:~!~.'on~=~:~A~~!~:r~e!:Ph.l 
i GEO. M. WATERS, A.M., ·M.D., Dean Medical Department. a 

L . P . BETHEL, D. D. S. Dean Dental Department. a 
~ GEO. H. MATSON, ]R., G. PH., Dean Pharmacy Department ~ 

i .- Ohio Medical University, - ~ 
1700-716 N. High St., COLUMBUS, OHIO ~~­
-~ .. ~~~liti~ti1i~ .. ti .. ~~~-


OtTERliJEP.N ~t;JS. 

·------------------------------------------------------------------------· 
Highest Award Over All~ .................................... , ............................................ . 
Six -First · Prelhit.u;ns Out of Seven Awa-rded < 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 . 

• ,------------------------------------------------------------------------+ 

The $25 
Suits~ 
1'hat -W.e make to 

~easure can't be 

matched 'in this 

city for less than 

$35.00. The rna­

. terials used are 

· the most fashion­

, able fabrics for. · 

Spring and Sum­

I)Jer, 1902. The 

, _making the best 

the, most expert 

tailors can pro 

duce. The fit is 

guaranteed. Why 

not .try us this 

season?' . .. . ~ ... 

$2522 
Spring and 

Summer Suits 
Our Specialty~ for 1902 

. . 

Hig~ St. Tailors -
166 N. High 

COLUMBUS, - OHIO 

ESTAB.LISHED 1883 INCORPORATED 1895 

The Bank of Westervi I Ic Co 
WESTERVILLE, OHIO 

CAPITAL STOCK PAID IN $30,000 

D. S. SEELEY, President 
GEO. W. BRIGHT, Vice President 

F. E. SAMUEL, Cashi~r 

We receive deposits, loan money from thirty days to six 
months , buy and sell exchange , United States and other 
bond6, Couw:::ms, Notes, etc. Do a general banking and 
collection business. Also Pay Interest on Time Deposits 

BANKING HOURS 9 TO 12 A. M. A'IID 1 TO 4 P.M. 

-DIRECTORS-

F . A. Scofield S. W . Taylor Wm . C. Beal 
Geo. W . Bnig ht Em' n J Smith 

F. :EJ. Samuel .D. IS l::leeley 'l'bos. Holmes W. 0 . Baker 
!<' E. Miller, John L. Vance, Jr. 

Columbus Dry Goods Co. FOR>1ER l..Y THE 
C. H. D. ROBBI-NS CO 

COLUMBUS,, OHIO 

· ENGRAVING The finest possible grade of .w<:>rk 
' of every character and descnpbon 

---~AT CUT PRICES~ 
Engraved Monograms and Addresses, Engraved Visiting Cards, Wedding Invitations and Announcements, 

· -B.e.cep tion and At-Home Cards, Embossed Initial Stationery, Dinner and Menu Cards; Guest Cards and Programs, 
· 41 splendid assortmep.t of Coljege S tationery Cauied at aU times . • 

-.~· 

..••. , .. ·.: ·;. ~ i . • 


·.{ . 

. .., 

OTTERBEIN A3GIS 
VoL. XII. WESTERVILLE, OHIO. APRIL, 1902. No. 8. 

Publi•hed the 20th of Each Month of the College Year. 
In the Interest of Otterbein Un•versily. 

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 
B. T. SHIVELY, ..... ... ..... .. .. .. ....... Ass't Subscription Agent 

Subscription, SOc a Year in Advance Single Copies JOe 
Rnbscription" w11l be continued until tile paner iB ordered stop­

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

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT 

Entered at tile postoftice, Westerville, Ohio, us second-class 
mail mat.1er.] 

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS. 
BUC'KEYE PRD<TING Co., PRIN'l'ERS, Westerville. Obio. 

Editorial 

ll,ITH t~e c~rning of th~ bri~ht spri~1g days 
·LW one IS seized by an IrresJstable Impulse 
to go out doors and share the growing activity 
of nature . Walks and strolls, baseball and 
tennis all call us but let us not forget a mid 
them all the claims of track athleti cs. Of all 
the present forms of college sport none offers 
so wide and varied a field of activity to match 
the varied powers of different individuals as 
does track ath le tics. Let us not forget that 
Otterbein holds a fine series of records of past 
achievements, that the fame of some of her 
atheletes was not limited by state bounds, or 
that what has been done can again be done or 
even excelled by patient effort. It is the un i­
fo rm testimony of t'xpe rt ath elctes tb at excel­
le nce comes only as the result of l_ong aiid 

faithful practi~e , but this again is uniformly 
recognjzed by doct'ors as the surtst guide to 
health . Do not let fancied inaptitude dissuade 
you from trying. Many of our best ·record~ 
were m;:tdr by men who at fi~'st never dreamed 
of accomplishing so much.. It is practice that 
counts and pract.ice wiil become. a pleasure 
when faithfully pursued. Track athletics have 
amounted to but little in Otterbein during the 
past few years, but now is a new opportunity. 
Let us redeem the past and make this the best 
year for a long time in this branch of atheletics. 

~H~S is an age in which the masses are 
uiL!l~ seeking to climb to a higher standard of 

intelligence. Books and papers contribute 
much to the diffusion of general intelligence. 
The influence and work of th~ common school 
can hardly b·e overestimated. Colleges and 
universities . are in like ma nner doing a mar­
vel0us work though i~ is !rue that only a com­
paratively few r'eceive the .benefits of_ their 
instruction directly. There is yet another 
field which in the last decade has rapidly 
opened up and bids fair to become a potent 
factor for the spread of general intelligence 
among the masses,-the lecture course · sys­
tem. The time was formerly when only the 
larger cities could support a good lecture 
course. But in the last few years the lecture 
field has widened until now almost every city, 
town and village has its lecture course.· Not 
only do these smaller towns and villages have 
their annual lecture course but splendid talent 
is employed. This proves to be an educa­
tional factor to which the best people of the 
community a re drawn and b c' comes a school 
for. the masses. . Mor~over so re~sonable ill 


OT7 ERBEIN A!GJS. 

the price of these lectures that no one is 
det.erred from attending them. If we n1ay 
judge anything from the past we may safely 
conclude that the rapid development in this 
field is only a token of its future importance. 
No community or village is too insignificant 
to have its annual lecture course . It is some­
thing in which all the people of a community 
should encourage. 

IT is hardly' possible , to measure ~_deq_uatel?' 
L!l the value of a temperament whJCh ts unt­
formly cheerful under whatever circumstances 
it may be placed. The cheerful ·man is to 
society what the sunshine is to the fields . 
His presenee is rather felt than seen . . His 
genial . nature carries something of ruddy 
strength and wholesomeness among those with 

' whom he comes in contact. The cheerful man 
in the home, at wor~, or in society is, in his 
sphere, what a lubricator is to a journal. He 
makes the wheels of society turn smoothly. 
Otherwise there would be endless friction. 
God bless the cheerful man and may. their 
number increase. 

tb~ Doctor's Storv 

C. F . HELMS~ETTER 

WAS while making a trip to Chicago last 
summer, that I met a man with whom I 
was very strangely impressed, and 

whose story has so buried itself in my memory 
that time can efface it. I had boarded the 
4:50 express of the Pennsylvania Lines at 
Lima, and the train being very much crowded, 
I had begun to despair of finding a seat, when 
I noticed one with only one occupant. I 
quickly stepped up to him, asked if the seat 
was occupied, thinking that some one might 
have temporarily left it, and . upon being 
answered in the negative, sat down greatly re­
lieved, for I did not relish the idea of standing 
'fQr . Sli!Vyral hOtFS in a !?Wiftly. movin~ · train. 

My companion's face impressed me at once as 
that of a man, refined, cultured, and highly 
educated, and from general appearances, a pro­
fessional man . Noticing that he wore an em­
blem which showed ldm to be of the same 
fraternity in which I am proud to hold member­
ship, and using this mutual membership as a 
pretense, I began a conversation in which he 
readily and eagerly joined, and I verily believe 
that the companionship with the man for the 
next few hours was one of the most pleasurabie 
of my life. I soon gained his confidence and 
he mine; I had told him the story of my life 
and its struggles, and that I was then on my 
way to Chicago to enter upon a medical course, 
when he handed me his card bearing simply 
the name, James Harding, M. D. Now I was' 
more than ever interested in him, because I 
had had some misgivings about entering this 
profession, and there was a man whom I 
greatly admired, and one who could give good 
advice and counsel. We discussed the pro­
fession from all points of view, and then he 
leaned back in his ;;eat and closed his eyes as 
if deeply in thought, remaining thus for several 
moments. But suddenly he brightened up 
and asked me tht> day of the month; I told 
him it . was the 25th of June. "Young man," 
said he, "just twenty years ago to day the des­
tiny of my life was settled, and by a most 
singular circumstance, I was started on to suc­
cess and fortune such as few men in my pro­
fession have achieved." 

Of course I begged for the story, and I give 
it to you, my friends, in his own words. 

"l have now passed the fortieth milestone of 
life's pathway," said he, ''-and in my eigh­
teenth year came the blow which seemed then 
to blast all my future hopes and to shatter the 
very foundations of my aspirations. My father 
was a wealthy manufacte rer, a_nd I had had 
every advantage . conceivable, having been 
reared in luxury , in school most of my life, and 
graduating from Harvard at eighteen . But 
notwithstanding all these advantages I had 
lived with one aim in life-some day, to be an 
eminent physician,. But the year of my grad., 


btTE.kiJEIN .&CIS. 

uation, financial calamity visited my father and 
we were left absolutely destitute. For one 
who has never known anything but luxury, 
and tp-whom money has been of no more value 
than as a mere medium of exchange, it was 
ter'rible. I had never known work nor inde-

-pendenc~, and there I was- youth of eighteen 
with a college education of course, but n0t the 
least idea of practical life, nor of rubbing up 
against the world for an existence. But I had 
ambition, and, urged on by the love and en-

" couragement of one of the sweetest and most 
beautiful of womankind ever moulded by the 
hands of the Creator, I determined to work. 
Now, must I forget my ambition to become 
eminent in the medical world, or merely cher­
ish it as a bitter memory. I might have en­
gaged. in teaching, but what position could a 
youth of eighteen get, which would defray the 
heavy expenses of a medical course? So, I 
ac-tually went to work in a large department 
store at the meagre salary of $400 a year. 
Dear little Lucy still retained her affection for 
me, and it .was this one fact alone that spurred 
me on. 

But now for that event in my life which I 
count the strangest arid yet most fortunate 
moment of my existence. One evening during 
an idle moment, I picked up the evening paper 
and noticed in bold headlines: "$5o,ooo Re­
ward." · I hastily ran · over the article and 
noticed that it was the reward offered for any 
clew leading to the explanation of some of the 
most ·· mysterious disappearances known to 
police records. Just the day previous, in a 
lonely road about three miles from the city, a 
young farmer had disappeared as completely as 
though the earth had opened and engulfed him. 
Leaving home early in the morning, he had 
started to the city with a load of grain; but a 
neighbor passing this mysterious spot a few 
pours after, found the team and wagon of grain 
standing- on the side of the road, and the owner 
missing. · A most careful search had failed to 
discover him. Only two weeks before a Jew 
peddler, who was-ma.king visits from house to 

, ~ouse1 wa:; seen to enter this ro2d about eight 

o'clock in the evening. But travelets qn the 
next morning found the two, heavy, undis­
turbed valises of the hopeless Jew, setting 
along the side of the: road, as if he had calmly 
set them down on either side of him, and been 
suddenly transported to another world for no 
trace of him was ever discovered, he having 
having been seen last while entering this 
mysterious highwry. But that disappearance 
which seemed most cruel of all, was that of two 
little children who were returning home from a 
picnic one lovely June day. At the dividing 
of their several ways homeward, these two had 
laughingly bade the others good-bye,- saying 
that they were going home by way of th.e 
hannted highway and might never be seen 
again. Little did these innocents think of the 
truth of their lightly spoken words, for they 
never reached home. Their parents, thinking 
that they had remained with some friends for 
the night, were not much alarmed, but th~ 
next day were nearly distracted, when, after a 
careful search, assisted by the neighborhoop 
for miles around, the little ones were not found. 
Sowe of the best detectives in the city w~re 
put on the case and failed, and is it any wonder 
that among the credulous people of the neigh­
borhood, the road was said to be haunted; 
many declaring that they had seen the shades 
of the departed ones there after night, and had 
heard sepulchral voices with shrieks and 
groans, crying for vengeance. Others woulp 
make light of these reports, but would drive 
for miles around rather than go through this 
lonely and mysterious road. Now since this 
last disappearance, such intense excitement 
prevailed, that the county commissioners had 
increased the reward already offered to fifty 
thousand . The thought passed over my mind 
as I read : "Would it be possible for me to 
obtain this reward, and thus secure my long­
desired medical education? But it as quickly 
passed away, when I thought of the fact that 
the best detectives known had attempted to 
fathom the mystery and were successful. So I 
disgustingly tossed the paper aside and thought 
no more of it than you do1 my friend, \V!l~n 


to OTTERBEIN /EGIS. 

you read of a mys"l::rious murder in some'<lis­
tant city. 

Several days after, the weather being ideal, 
I longed for the free, pure air of the country. 
Lucy and I were both expert cyclers, so I 
secured a half-holiday, jumped on my wheel, 
rode over to Lucy's door, and suggested a spin 
to Forest, a pretty little town eight miles from 
t)le city_. She needed no persuasion ; and soon 
emerged from the house in a natty bicycle cos­
tume, looking to me prettier than ever before. 
Oh, what bitter memories flashed over my 
mind . How I regretted my loss of fortune. 
How I would have loved to make this girl my 
wife, to go on with my education, to reach my 
ambition. But these thoughts were quickly 

. thrust «side, we soon left the smoky city be­
hind, and, happy in each other's company, 
were spinning along the smooth country roads. 
I know I never saw Lucy lovelier nor livelier 
than that day. We reached Forest without 
incident or accident, secured supper at a hotel, 
and about seven o'clock-'twas a lovely moon­
light night-started homeward. The ride 
homeward, taking all things into considnation, 
seemed ideal. We returned by another route 
tha 1 the one we had come, and when about 
four miles from the city I saw that we would 
have to go by way of that road which was so 
dreaded by everybody in the neighborhood . 
I confess that I felt some ~repidation about that 
lonely place after night, since I had no means 
of protection. But a gathering storm, which , 
in our intense interest in each other, we had· 
not noticed, quickly scattered any thoughts 
but that· we should reach home the shortest 
and quickest way- ·possible. The sky with 
amazing rapidity had been overcast with heavy, 
threatening clouds, but we lit our lamps and 
rode swiftly on. Lucy had no fear because she 
placed such implicit confidence in me, that I 
believe she would have riddep intn the very 
jaws of death had I been by her side. But my 
mind was not at rest; I seemed to have a pre­
sentiment that something t~rrible was going to 
happen i that I would be weighed in the bal­
-ance, where cqol-headctd~ess, presence of mind, 

and nerve would be required. Would I be 
equal to the occasion, or would I be found 
wanting? 

We had reached that part of the road which 
had been the 'scene of those most mysterious 
disappearances of which I told you. The 
storm would soon be upon us in all its fury, 
and suddenly a most awful fl.ish of lightning, 
accompanied by a deafening peal of thunder, 
so blinded us that we we re unable to see our 
way. Lucy's front wheel struck a large stone, 
turned quickly, and she was thrown violently 
to the ground. I quickly sprang from my 
wheel and rushed to her, but she could not 
stand on account of a badly sprained ankle; 
but the brave girl never shed a tear, although 
I knew she was suffering untold misery. Oh, 
the horror of those moments! What could I 
do? But by a second flash of lighrning, more 
terrific than the first , I noticed a small, forbid­
ding-looking house about twenty rods from the 
road, standing alone. What kind of building 
it was, I couid not tell, but the rain had now 
begun to fall in torrents and my one thought 
was of shelter. S) I c trried Lucy towards the 

.house, le lVing the wheel~ at the side of the 
ro1d. It w 1s of very ominous appearance, 
we1ther-b~aten, old, an aspect of long-aban­
d onment, and it swayed and rocked in the 
wind. I pu,hed at the old rot ten door . which 
e1sily yielded to my effJrts, and we went in, 
glad to be sheltered from the terible storm, but 
n )t k JOwi 1g w:1at we would find . The atmos­
phere of the ro'">·n was very heavy and appress­
ive, ,J.[m );t stifl in_;, T.vas so dark thlt the 
very air seemed thick I plac :d Lucy very 
tenderly down on the fl >Or, and gave her my 
co tt for a pillow. Tne p)or girl :.oon sank 
into a troubled sleep, her nerves having been 
racked by pain and excitement, but her confi­
dence in me allowed her to forget her fe<m: . 
But why tl.is foreboding leeling of ~om' e dread 
calamity, which I am not able to thro~ off­
try as I may. How .I tremble ·as the ' rotten 
floor qnivers whenever I make the slightest 
move . I had sat down beside Lucy, \\ho still 
slept, but I soon seem tci k-now thatwe are not 


OTTERBEIN ./EGIS. 

not alone in the room. Have you ever expe­
rienced that, my friend-no visible nor audible 
demonstration, but that inexplainable, but 
undeniable communication between mind and 
mind by which I soon seem to know that some 
invisible preseuce is -there, and that I am fast 
succumbing to its irresistible influence. Lucy 
is also fast falling under the spell, for she turns 
restlessly and sighs as though she too is trying 
to exert her own. will power to counteract the 
effects of a stronger one. What can be that 
strange, wonderful, but dreaded power which 
is so fast becoming master of me? Suddenly, 
through a crack in the rotten floor, I notice a 
darting, then quivering gleam of light as if 
coming from below. I summon all my reserve 
energy and will, resolving to snatch Lucy up 
and rush out into the storm, I leap to my 
feet, when, the sudden action being too much 
for the rotten floor already trembling from our 
combiHed weights, I feel it give way beneath 
our feet, and with a terrible crash we are pre­
cipitated into an underground room. 

Suddenly the man · stopped; during this re­
hearsal, he had become so agitated that his 
entire frame trembled visibly, and his face wore 
such a look of agony that I shall never forget 
it. He closed his eyes and his lips moved as 
if in prayer. I faintly heard these words: . 
''Oh Father, can I bear to rehearse the agony 
of those moments? What is memory-since 
over it we have no control and are not able to 
blot out those things we wish?" 

He seemed so overwhelmed by the thoughts 
of those terrible moments that 1 e was unable 
to proceed. But he soon emerged from this 
maze, and his face once more resumed its kind 
and intelligent demeanor, as the train began to 
slacken its speed, and he said: "Well, here 
we are at the Chicago Union Depot and I 
knew not that we had neared the city limits. " 

"What," thought I, "am I not to hear the 
rest of this strange story?'' 

I begged him to go on, but there was no 
time, and while two . formed a part of the 
slowly-moving procession in the aisle of the 
coach1 he said ; -"I cannot endure a rehearsal 

of the events of those terrible moments, follow-
-ing the giving away of the floor. Suffice to 
say, that I was not found wanting, that I fath­
omed the mystery, and secured the reward 
with which I ultimately obtained my medical 
education. Lucy is now my wif:'! and we are 
living happily here in the city. " With that 
we were pushed into the moving surging 
surging crowd and I lost sight of him. 

I went to hotel, and immediately to my 
room, but could not slaep. What could be 
the explanation of thy mystery ? * * * * 
The next morning, in the ''Times Herald" I 
noticed this brief article : '·Dr. James Hard­
ing returned last evening over the Penn. Lines 
from New York City, where he had performed· 
a most wonderful surgical operation. Dr.· 
Harding is one of Chicago's n:ost illustrious 
sons, and her most eminent phy~idan . J-Ie is 
also a member of the American Society for 
Psychical Research, and a most rigid in ve-;ti­
gator of the Occult Sciences." 

This, then, was the man I had met. Shoi:!ld 
you ever meet him and find him in a remmts­
cent mood, ask for the story of his life, and 
should you be so fortunate as to hear all, you 
will have it explained for you one of the mys­
teries of the century. 

Jlm~rica a World Pow~r 
H. E. SHIREY, '02. 

S we stand upon the threshold of the 2oth 
century, and reflect upon the brief his­
tory of our country, we behold a devel­

opment which startles the civilized world, 
Not yet three centuries have elapsed since our 
Pilgrim fathers first set foot upon American ' 

· soil and little over a century has passed since 
our population, small as to numbers and weak 
as to material wealth, found itself cluste~ed 
close to the shores of the Atlantic. Yet we 
have evolved into one of the most powerf~l 
and influential naticns upon the globe. Shall 
we ask ourselves why in the march of nations, 
we have surpassed in the rapidity of our pro•' 


OTTERBEIN AIGJS. 

gress? We need but look to the beginning 
where we · see a hundred human souls perse­
cuted for righteousness' sake, seeking freedom 
in the wild c.nd unbroken forests of a foreign 
shore. We see a pilgrim band turning their 
backs upon home, fatherland and all human 
civilization, willing to forego all that they 
might enjoy a freedom of conscience and of 
religious l?elief. We see our country have its 
beginning by being baptized in faith and cra­
dled in prayer. We see a little band of patriots 
rise up in righteous indignation against the 
indignation and oppression of a country whose 
atrocities even to-day puts her most loyal sub­
jects to shame. The war was not one of con­
quest. neither of spoiL Men went forth to 
figQ.t for liberty,. inspired with one desire that 
of ridding themselves of the crushing and 
tyrannical hand of despotism. 

Our national era was ushered by a Washing­
ton, a Webster, a Clay, a Henry, .nen who 
were the embodiment of the principles for 
which they fought, namely: Freedom, justice, 
equality. Men whose lives had but one pur­
pose, that of duty. Those under the guidance 
of such men we were destined to grow and 
t() take a place, foremost in the civilized world. 
Laws were made and administered in the form 
of true democracy. All citizens met upon the 
plain of equality, whether their lot placed 
them in the halls of congress or behind the 
plow. Social castes had no place in this new 
form of government. Every man was animated 
with but one desire, that of serving his country. 
Men were selected to sit at the seats of power, 
whose names were cherished because of their 
sincerity of purpose, and their faithful devo­
tion to a cause which~ stood paramount to all 
others. Gradually our borders were enlarged, 
not :without much hardship and loss of life. 
Natural resources began tq be in evidence 
and our commercial and economical policies 
began to take on a definite shape. Our ingen­
uity and our integrity soon gave us a host of 
admirers among our sister nations. Our in­
tegrity was heralded in every court in the 
world. Ol!l.t: diploma~s entered through open 

doors eyery civilized court upon the globe. 
And ·to-day we find the stars and stripes float­
ing in e\ ery quarter of the earth. Schools and 
churches were quickly established and main­
tained that the spiritual and intellectual devel­
opment of young America should keep pace 
with all material progress, and it is a fact which 
should not be overlooked, that the little red 
schoolhouse or church which graces almost 
every cross-road even to-day, have bee!J the 
most potent factors which have contributed to 
make us a truly great people. The little red 
schoolhouse is the stimulus which has given us 
our great seats of learning, which, taken as a 
whole, are second to none. Even to· day and 
with our prospective nat;onal university an 
established fact, we will continue to lead the 
van oi education in all its departments. And 
already we have become a potent factor in the 
world's financial policy. We hear cries from 
over the sea that our financial policy is threat­
ening. If our progress continues a few years 
we will be able to wrench the sceptre of power 
from the world's metropolis and make New 
York the clearing house of the world instead. 
Our commercial invasion of European markets 
is a testimony of 04r present greatness and our 
future possibilities. To-day we stand supreme 
in the manufacturing world. Our American 
built ships are can;ying our American products 
into foreign markets and laying them down at 
a price which defies competition and without 
detriment to the classes which produce them at 
home. The result is retaliation an'cl dislike but 
the initiative has been taken and all efforts to 
resist may thwart, but will never effectually 
stop this great flood of American exports. 

Thus through a series of triumphs we have 
attained to what the world calls greatness. 
But every nation has · been great in its day, 
each has led the van only to retire and make 
root~ for another. Rome was great and Greece 
was great. Rome gave to the world, its law. 
Greece gave to the world its learning; but 
where are these great seats of power to-day. 
Their ruins forms a rendevous for bats and 
owls, and were it not for the fact that history 


OTTERBEIN AiCIS'. 13 

has faithfully depicted their tr:.w greatness we 
would never have known of their power and 
influence upon the world. Had these countries 
outlived their usefulness, I would say no, a 
thousand times no. No country can become 
too great, but if in its mad rush for material 
gain it is blinded to right, justice and purity, 
if it forgets its moral integrity and allows cor­
ruption and debauchery to supplement virtue 
and honor, it must fall. 

History repeats itself we are told and thus 
we are brought face to face with the same prob­
lems as our predecessors. As Americans we 
view with pride our exalted and honored posi­
tion in the family of nations. But with exalta­
tion and honor comes responsibity. We are 
truly great, and Mr. Gladstone has said that 
we have the natural resources to become one 
of the greatest continuous empire£ ever estab- · 
lished by man. But as we review the century 
of our progress, have we conformed strictly to 
the policy adopted by our forefathers and given 
to us as a heritage, purchased with their own 
b:ood? I fear not. The departure has been a 
radical one and could the sages of Revolution­
ary fame, look down upon us to day with our 
present policy and our evil tendencies, they 
would weep for us as our Master wept for 
sunny Jerusalem. Men no longer sit at the 
seat of power, because they believe it to be a 
paramount duty. Men no longer seek office 
because they are animated with a love for 
conntry becouse they are inspired to lead men 
for the good they may do them. Justice and 
equality have been eliminated from our political 
and economical policies. What mav in politics 
to-day could cry out with the passion of a Clay, 
"I would sooner be right than to be president. " 

The most optimistic must admit, that much 
of the liberty due the American citizen, has 
been snatched from him slowly but surely, by 
the far-reaching and crushing hand of the 
American capitalist, enforced by the American 
politician. The method is indirect and hard to 
deal with but is sure and destructive in its 
results . Righteousness has been dethroned 

and the spirit of commercial ad\•antage has 
taken complete possession of the American 
people . Our war for humanity, which was 
attended with so much success, has only kin· 
died within us a greed for gain, and "Lib­
erty," which was the war-cry in our Spanish­
American wa~, has been completely lost sight 
of in our present corrupt and arrogant method 
of meting out justice. The traditions which 
have come down to us through the genera­
tions and for which the best blood and the 
most intelligent manhood of our nation so 
recently went forth to fight have become the 
laughing stock of nations. At present our 
forces are being mustered in the Orient to 
force civilization upon a people which are 
absolutely opposed to the present status of 
affairs all to satisfy the greed of hungry capi­
talists and politicians . At present a court 
martial is being held in which the evidence is 
conclusive that men, women and children have 
been murdered in cold blood according to 
orders issued from the headquarters of our 
American officers. 

Can we depict our future under such Cir­
cumstances ? Can we hope to reach the 
zenith of our glory and permit such atrocities 
to be committed? Can we hope to· maintain 
our integrity when we wilfully go beyond the 
boL•nds: _of human consistency? 

Our present political system is seething 
with intrigue and corruption . Public neglect 
and indifference has given an open door to 
the politician whose unscrupulous and unprin­
cipled methods will eat the very vitals of our 
free institutions. The tendency of our whole 
system is toward corruption. We fail to have 
an ideal. Material gain is the shine at which 
all bow in submission. The methods employ­
ed in acquiring gain are very often corrupt 
and when in possession of means men oftener 
use it for further corruption than for healthful 
speculation . Our whole body politic is dom­
inated by the boodler and with the advent of 
money and its influence true democracy dis-


OTTERBEIN AJCIS. 

appears and we find the franchises of men 
betng bought and sold for a gill of rum, and 
the purposes of honest men thwarted and even 
crushed. That we are tending toward immor­

-ality cannot be questioned . Our laws are 
legislated but in many instances are not exe­
cuted and the result is anarchy and carnage, 
especially, among our licensed brethren, who 
pay for their protection . Our Sabbath has 
lost much of its sanctity and all of these things 
are a direct result of placing unrighteous men 
at the helm of our government . . 

As we review the history of nations we 
learn that they fall because they have become 
debauched, because they have lost sight of 
their real purpose in their effort to appease 
their greed for gain and to satisfy their lusts 
and appetites at the cost of social purity. 
Are . we not doing the same thing to-day? 
Can we hope to sta_nd without a change of 
policy? The canker is at wot k and the heart 
of our repu blic is the point of attack; we feel 
.it ,slowly but surely eating away and yet we 
are indifferent. We need new principles 
which when assimilated will pervade all 
society giving it a new national life . Our na­
tion must have a conscience and a social 
equality . Men whether rich or poor, high or 
low, must alike be given the privilege of en­
tering the field of competition to~ gain a live­
lihood. The spirit of morality must be ad­
hered to. We must maintain our spiritual and 
inteliectual standards, that our civilization will 
exert its proper influence upon the nations 
with which we come in contact. The world 
will have many problems for us to solve and 
the -nex~ 2 5 years of U. S . history will be a 
potent factor in solving the world's problems 
either for better or for worse hence the im­
portance of making our history better and 
nobler. _To do this we must cease to adhere 
strictly to political parties for in many in­
stances party lines separate men from right 
and duty. The contest will be a hard one but 
if the intelligent and . honest men of to day 

will go forth with pure hearts and clea.n hands 

and place themselves in opposit:on to our cor­
rupt system, never ceasing in this antagoni~m 
until every barrier of opposition is swept away, 
then will the American flag stand for purity 
and integrity and we will be a world power in 
the highest sense of the world . 

J. L. MORRISON. 

Farewell, old Friend, thy work is done 
And thou art gone to rest; 

Thy earthly race was nobly run, 
For thou didst do thy best. 

Through all the years thy life was spent 
In busy, toiling care, 

And yet with loving calm content, 
As one who bows in prayer. 

'Tis sad to think that thou art gone; 
We'll see thy face no more 

On college campus, in the halls, 
Or at the open door. 

But still in memory's sacred halls 
Thy presence will abide; 

The ringing of thy bells still calls 
At morn and eventide. 

Thy calling was an humble one 
To human minds and ~yes ; 

Thy faithfulness exalted it. -. 
Unto the very skies. · -· 

With God there are no little things 
If done in Jesus' name. 

The song the poorest peasant sings 
Will count with him the same. 

So when the crowns are meted out 
To loving hearts and true, 

There 's none will get a brighter one 
Than that reserved for you . 

£. w. £. 11. not~s 

The quotation book, already spoken of in 
the lEGIS, will be ready soon. The book wi ll 
be a nice souvenir for any O tterbein student . 

The new officers for the year beginning 
Apri l rst have taken up the work with a spirit 
that speaks much for the coming year. . They 
are : President , Grace Miller; vice president, 


OTTERBEIN .&Cl!J. 15 

Elsie Lambert; recording recretary, · Iva 
Riebel; treasurer, Mabel Moore; correspond­
ing secretary, Edna Wells. 

The outlook for Geneva delegates ts very 
hopeful. 

The annual convent·on of the State Y. W , 
C. A. will be held this fali at Wooster uni­
versity, Wooster, Ohio. 

The two Associations have recently made 
some much needed improvemet.ts in the Asso­
ciation building by papering the Cabinet 
rooms and Committee rooms, and also having 
rubber placed upon the stairsteps and carpet 
in ~he upper hallway. 

~. m. c. Jl. not¢s 

The old officers have been making out their 
reports for the past year, preparatoy to hand­
ing their work over to the newly el cted ones. 
The reports show a steady growth in associa­
tion work during the last year. 

C. w_. Snyder, '03, the new president, has 
been busy organizing the work for the coming 
y..:ar. All the cort;Irnittees have been ap­
pointed and their work assigned . The success 
of the association depends upon the work done 
by each committee . 

Quite a number of students have subscribed 
to a fund for fixing up the basement of the 
association building with bath rooms and 
lockers. This is a big undertaking, but as it 
is essential we feel that it can be done. The 
friends of the association are asked to help the 
boys out. 

The recent convention a t Toronto is having 
its influence upon the missionary life and 
activity of the college. This is as it ought to 
be. As · a result of the convention, one 
student has signed 'the declaration card, while 
others are seriously considering the matter. 
The Student Volunteer Movement since its 

inception has pressed upon four successive 
student generations the claims of foreign mis­
sions as a life work. What constitutes a call? 
We answer : Ist . "A Tremendous Need;" 
zd. "A Knowledge ofthat Need;" 3d. "The 
Ability with God's Help to Meet that Need." 
Let the glorious watch word ''The Evangeliza­
tion of the World in this Generation," take 
hold of the heart of every Christian student, 
and then use his energies for the accomplish­
ment of the same:. 

Twenty-six dollars have been appropriated 
for rep~irs. This with the Y. W . C. A. 
appropriation made it possibk to have the tower 
rooms papered, place a matting in the upper hall 
and t>~\t rubber matting on the steps. The 
association building is the ~ride of every 
stude.nt and every effort is made to keep this 
place attractive. 

C. W. Snyder, president elect, and C. Judy 
<~;ttended the president's conference held at 
Athens from April 10 to 13 . The conference 
was one of intense interest and many helpful 
suggestions were given . These yearly con­
ferences are of vi tal importance to the college 
~ssoc i ations, because it brings them in touch 
wit.h one another. 

"··---------

Jllumnals 

Miss Cristiana Thompson, '90, teacher of 
English a t Frankfort, Indiana, recently visited 
he-;. friends in Westerville. 

Cnarles Sumner Bash, '97, who has been 
serving in the Philippines , recently returned 
home and paid his alma mater a short visit. 

The Bowen home in Ithica, N.Y., was re­
cently blessed by the advent of a son. Lockey 
Stewart Bowen is a graduate of Otterbein in 
class of '97. 

Prof. W. 0. Lambert, 'oo, who is superin­
tendent of schools at G rove City, recently 
visited his parents and friends . One of Mr. 


16 OTTERBEIN :&GIS. 

Lambert's pupils re·cently won the countyhigh 
school oratorical contest, there being eight con­
testants. 

Thomas H. Brad·ick, '97, and family have · 
been visiting in Westerville. Mr. Bradrick is 
General Secretary of the Y. M C. A . at Craw­
fordsville, Indiana. 

D. H. Seneff, '97, is in N ~w York City in 
the employment of the New York Life Insur­
ance Co. Mr. Seneff is a hustler and is hav­
ing lots of success in his new field. 

Otto B. Cornell, '92, has just graduated 
from Ohio Medical University with honor. 
Mr. Cornell is an all around good fellow and 
is assured of success in his new profess,i on . 

Alexander C. Flick, '94,professor of history 
at Syracuse University, has secured a two 
years' leave of absence and will shortly sail for 
Europe, where he will continue his study. 
He will be accompanied by his wife and his 
sister, Bertha Sabina Flick, who is also a grad­
uate of Otterbein in the class of '98. 

Miss .Maud Leona Ruth, '98, has entered 
the contest in western Pennsylvania for a trip 
to Europe . 0 .Je of the Pittsburgh pape,.rs 
offers a free trip to Europe to the five teachers 
receiving the larg·est number - of votes . We 
are unanimous in our desire. to see Miss Ruth 
take the trip. Give her your assistance. 

HE base·ball season was opened in a very 
unauspicious manner on the local dia­
mond last Saturday afternoon. The day 

was a breezy one, the crowd a ~lim one, aud 
the game decidedly a bum one . The team 
from Capital University, after having suffe1 ed 
an ignominious defeat at the hands -of 0 . S. U . 
one week before, came to Westerville and suc­
ceeded in defeating 0. U . owing to the gen­
erosity of some of the Otterbein players, who 

' 

evidently thought that it would be an unpar­
donable sin to be instrumental in putting out 
any of the opponents . There were several 
mistakes and errors made, to be sure , but 
these can partly be accounted fur by the lack 
of practice and team work of the home team. 
But two men , Lloyd and Hughes, of last year's 
team played in that game. Better things can 
be expected of the team before the season 
closes. There are several promising players 
who are practicing daily and it not unreason­
able to think that a comparatively strong team 
can be ''eveloped from the material which is 
available . Sardy Bates has been elected to 
succeed T. Hughes (resigned) as captain and 
is devoting much of his time and taking a 
great deal of interest in the work. Let every 
student help him as much as he can and in 
every way that he can . Let us have no 
"knockers" this year, but every man give his 
heartiest support to the team and back it up 
by lending his presence at all the gawes . 

KENYON II, OTTERBEIN 7 

On last Thursday afternoon our baseball 
team went up to Gambier \\here they crossed 
bats v. ith the sturdy ~ ons of swat of Kenyon 

·~ 
college. The team was in much better 
shape than when they ' met Capital and was 
materially strengthened by the return of Coons 
and C. Lloyd . Although we were defeated 
we were not disgraced, for our boys played 
magnificent ball after the third inning . But a 
little loose fielding in the early stages of the 
game allowed the Kenyonites to score eight 
runs , a lead which our boys were unable to 
overcome. Jolly pitched steady ball t:aough­
out the entire game and with good support 
would have been an easy ''inner. Cromley 
on. the other hand was hit hard throughout the 
game, especially in the seventh and eighth 
innings when our boys succeeded in batting 
in seven earned runs , and it was only by the 
splendid support that was given him that 
Kenyon was saved from defeat. The Kenyon 
people were very much surprised at the show-


OTTERBEIN AiGIS. 17 

ing of our team as they had expected a much 
easier game a1•d had considered it but little 
more than a practice game. But it must be 
remembered that baseball is one of the most 
ut~certain games being played at the present 
time and that the result of the game cannot 
be determined until the last man is out. The 
Kenyon players gave this year's team the 
credit of being the best Otterbein team that 
has played against them for four years. 

J:ocals 

Miss Grace Miller visited at her home m 
Dayton from April 10- 14. 

Ernest SanLlers . was quite sick recently and 
unable to attend to his college duties. 

W . Lloyd helped the Columbus Maroons to 
defeat the Denison team on last Saturday. 

Our worthy editor, Mr. A . . W. Whetstone, 
made a short trip to Medway from April 3-7. 

The spring term has come and with it have 
come several new faces whom we are glad to 

. welcome. 

Several of the old studen~s have dropped 
out for this term, but are expected to return 
next fall. 

Miss Gertrude VauSickle, of Dctyton, was 
the guest of her brother and friends on· Sun­
day, April 20. 

Miss Jessie May was recently called to her 
home in Lewisburg on account of the death of 
her grandmother . 

J. R . Williams will give special attention to 
catering for parties, banquets and d 1nne rs . 
Satisfaction guaranteed'. 

· On Easter Day Mr. A . L. Boring and Miss 
Laura Felix were united in . marriage at her 
home in Pennsylvania. Mr. Bori·ng expects 

to learn all about farming this summer 011 his 
father-in-law's farm and will then return to 
school next fall to finish his course. 

The .lEGIS is glad to note that Prof. Ru­
dolph H . Wagoner has regained his good 
health and bas resumed his college work. 

'•Strollers we would be; 
Strollers we were; 
Strollers we will be no more. " 

Professors Zuck and \Vhitnev and President 
• • 0 

Scott attended a lecture given by Pn>f. Baum, 
at Ohio State University on Friday evening, 
April 11 . 

Prof. Newman is confined to his room on 
account of severe sickness. · Mrs. Hunter, of 
Mechanicsburg, will have ·charge of his work 
during his illness. 

On. the morning of the 16th, Mr. C]yde 
Andrus, a member of the . Academic de­
partment, died at the Protestant hospital 
atter an illness of about ten days. Mr. 
Andrus was a model student a.nd. was loved 
a nd respected by alf who knew him. The 
.lEGIS extends its sympathy to his parents 
and friends in their bereavement. 

The Philomathean society held their instal­
lation session on the sarPe evening and in­
stalled the fol'lo\1 ing officers: H. E. Hall, 
president; P . H . Kilbourn, secretary,· E . F. 
Bohn, critic. 

Edward Breenc Grimes, '83, editor of tl1e 
Dayton Herald, has written a book entitled 
"A Kettle of Coin ." Any one wishing to 
seeure a eopy of this boc:>k or a kettle of €oin 


18 OTTERBEIN .AIGI!l. 

should read the adv. of the U. B. Publishing 
House on the last page of this issue. 

The Cleiorhetean Literary society installed 
the following officers on Thursday evening, 
April I 7 : President, Miss Margurite Lam­
bert, critic, Miss Mamie Ranck; secretary, 
Elsie Lambert. 

On the same evening the Philalethean so­
ciety !::.eld their regular installation of officers : 
Miss Besse Detwiler w:.~s re-installed as presi­

_dent; critic , Miss Meta McFadden; secretary, 
Miss Nora Shauck. 

The · Philophronean Literary society held 
their regular installation session on the r 1 th 
inst . and the following officers were installed: 
President, H. E Shirey; secretary, J. B. 
Hughes; critic, W. E. Lloyd . 

Otterbein suffered another great loss on the 
22d day of March in the death of L. B. Mc­
Millen, who had been the faithful janitor of 
the college buildings for the last ten years . 
Earl Mattoon has been chosen as his successor . 

Class In Theistic Belief: 
D r. Scott-"Mr. Whetstone, what is the 

meaning of Revelation?" 
Mr, Whetstone-- "Revelation means, well 

it comes from the two latin words, re and velo 
meaning--" 

Dr. Scott (sm iling)-"This isn't a very 
good place to get off your latin ." 

The college minstrels, which appeared be­
fore _ the stuclents and citizens of Westerville 
at the close of last term, were enthusiastically 
received . It was a success in every sen se of 
the word and was undoubtedly the best thing 
of its kind ever given at Otterbein. The net 
receipts amounted to about $90 and this 
amount was used on the debt of the Athletic­
association. 

Dr. T. ] . Sanders will do no teaching this 
term, but will devote all · his time indeavoring 

to raise funds to liquidate the college debt . 

Part of his studies are being taught by Prof. 
Miller ahd Pres. Scott; but several of the 
electives had to be dropped from the course 
on account of this arrangement. Dr. Garst is 
also spending considerable of his time in the 
field looking after the interests of the college . 

The debate which was scheduled to take 
place between Otterbein and Heidelberg has 
been postponed and will probably never occur 
owing to the action of the latter. Heidelberg, 
after failing to make arrangements with Miami 
University for a debate, challenged 0. U. for 
a dual meet to be held at Tiffin some time this 
spring. The defi was promptly accepted, our 
debaters chosen and preparations were being 
made for the debate, when Heidelberg, 
through the '•Kiliki li k," delares the debate 
postponed until next fall on account of lack of 
time for preparation. Their action would 
seem to indicate that they were a little bit 
afraid ofthemselves, or of somebody else, for 
it is very evident that they would have as 
much time for preparation as our representa­
tives_, and they surely knew of the shortness 
of time when they issued the challenge . Be­
sides it was very discourteou::, to our debaters 
to postpone the de bate after all arrangements 
had been made and question submitted, with­
out even consulting them or asking tb~ir per­
miSSIOn . As a result of this action, it is quite 
likely that no debate will take place between 
these two colleges. 

Books and magaztnu 

SONGS OF THE WESTERN COLLEGES 

All the world lov~s the college student, and 
under no circumstances is he more amiable or 
more provocative of contagious geniality than 
when he sings his college songs . 

For many years the western colleges have 

been singing their college songs unnoticed. 
The compilers have endeavored to secure all 
of these songs and place th e m in a book whicJ:t 


0Tt'Ek1JEIN .AiC/!,. 19 

would not only reveal these native Western 
songs to the East , but give to the western 
colleges a book containing all the songs famil­
iar to their alumni as well as to the undergrad­
uates . 

It is hoped that the editors have succeeded 
in giving western college men a collection of 
those songs which they have been in the 
habit of singing both in and out of college,--a 
collection which through its cherished :tnd 
fami liar melodies will link in spirit the "old 
grad" and the freshmen , though they be half 
the globe and a half century apart. Price 
$1.25. For sale at all bookstores . 

HINDS & NOBLE, Publishers, 
4-5-6-I2-I3- I4 Cooper ln'>titute, N.Y. City. 

NOTE-Hinds & N able's list of College 
Song Books now comprise ·•Songs of All the 
Colleges," $I . 50; ''Songs of the Western 
Colleges," $1.25; "Songs of the Eastern Col-

The Monarch Pats 
MEN'S FA5HION SHOE 

The only absolute guaranteed Pat 
ent Kid and P.ttent Le1ther Shoe on 
the market. If they 
break or crack we give 
you a new pair 

$3 50 FREE OF 
• CHARGE. 

CORNER HIGH AND LONG. 

When You Want Some­

thing Good to Eat Go to 

Milbourn,s 
The Only First-class 

RESTAURANT 
In Westerville. 

leges," $I .25, and New Songs. for College 
Glee Clubs,"$r. so. 

Mr. Stewart Edward White has just com- . 
pleted for The Saturday Evening Post, of 
Philadelphia, a stirring serial story of love and 
adventure in the Northwest, The tale is en­
titled ''Conjurer's House . A Romance of the 
Free Forest. The scene is laid at an isolated 

THE 
BEST 

~That lNe Sell 

Hat 
Drop in and take a look 
at Our Spring Shapes. 

ON 
EARTH 

HEMMING & GALLOWAY, . 
SPRING NEGLIGEE SHIRTS. 

ri1.f1IUUl.Il.I1.f1IUUl.Il.I1.f1IUUl.Il.I1.f1IUUl.Il.I1.f1IUUl.Il.=, 

I I 
I ~~ I --o---:::::::::::::::::::----

0 

I z. L. WHITE & co. I I PLEASE All PEOPLE. I 
I .COLUMBUS, '""·. ! 
I -_~==:::::::t: I 
~ . , I 
Ll.fU1.1l.fi.IU1JU'\IU1.IUU1Ili'U1.11.J1..ri.J1Il.IUU nnn.n.n..n.uJ 


OTTERBEIN .A!GtS. 

outpost of the Hudson's Bay Company, and 
the characters are a devil-may-care young 
soldier of fortune, the old factor and his beau­
tifui daughter . This fascinating story will 
begin in The Saturday Evening Post for April 

I 9· 

The quality of directness is characteristic of 
all men of great executive ability, because 
they yalue time too much to squander it in 

r~~~~"l 

IFELLOWS i 
i There is a "fbeW Men's ~ 

Furnishing and Hat Store 
in Columbus, and it is 
the finest" in the city 

We are after the college i trade, and it would be to i 
your interest to call and 

. see us for yeur wants in 
Men's Wear. 

College Caps, Pennants, Sweaters i and Jerseys made up in any way ~ 
'l desired. 

STUDENTS' HEADQUARTERS.~ 

~~-~ 

$ PENDLETON"' $ 
~ Opp, Park Hotel, 562 N. High St. ~ 
~~~~"""'~ 

useless and meaningless conversation; it is an
indispensable quality of the leader or manager
of all large enterprises.-" Success" for April.

THE NEED OF A CHAPERON

One of the most important demands of
social life is that young girls should be prop­
erly chaperoned. Mothers cannot be too
careful of their duties in the guardianship of

Our Guarantee
WE GUARANTEE that we will not

sell any article except for the price mark­
ed thereon tn plain figures.

WE GUARANTEE tha t the prices
marked in plain figures on articles in our
stocl< at'e lower than the pri~es asked for
the same goods anywhere else.

WE GUARANTEE every article in
our stock' to be in quality and value ·
exactly as represented by us.

GOODMAN BROTHERS
LEADING .JEWELERS

COR HIGH & STATE STS., COLUMBUS, 0.

;

OTTERBEIN A!GIS. 21

their young daughters. This does not imply
any doubt as to their trustworthiness, but th e
world is neither a lenient nor kind judge;
society demands that certain laws for conduct
be observed, and if they are disregarded the
parems must get the credit of being ignorant
or sadly indifferent, or the daughters of being
reckless, forward or rebellious . There are
few things so precious and sacred as the repu­
ta:ion of a young girl. The Delineator for
May discusses very closely this phase of

"The" Hatter
OPPOSITE
CAPITAL.

Snappy Hats for

Snappy

GLOVES

Specia l Attention to
the Traveling Public.
Livery Attached .

AS WELL.

Inter-Urban Cars to
and From Columbus

Stop at Voor Hourly

HOTEL HOLMES
JUSTIN PINNEY, Propriet_or

S , S. SMELTZER ,
Manager. WESTERVILLE

family obligJtions, and calls attention to the
fact that lack of care on the part of parents
results too often in the foolish engagements
and imprudent early marriages of young
people .

Thought-culture is the most importan-t bus­
iness of life. Everything depends upon the
quality of the mind, and by constantly hold­
ing the thought and concentrating it upon th :~

good, the true, and the beautiful, we shall
soon fcrm a habit of high thinking which will
be so delightful that we shall never wish to
let the mind drop again.-"Success."

The Columbus Railway Co. · Westerville Time Card
DAILY.

Leave Columbus,
Spring and High.

Leave
Westerville.

A.M.
5 30
6 30
7.HO
8.30
9.30

!0.30
1l. 30

P.M.
12.30

1 30
230
3.30
4.ao
5.30
6. 30
7.il0
8.30
9.30

ll.UO

A.M.
5.RO
6.30
7.30
K30
9.30

. 10.30 -
1!.30
P.M.
12.30

1.:1o
~30
3.~0
4.31
5.30
6.~0
7.30
8.30
U.30

10.30

FARE- Round trip, between f'olnmbus a• d Westerville, 25c.
NoTE- Upon requtst made to t-<uperintendent of Traospo•t>t­

tiou, tekpl1on e 4~8, last oar will be be!d at Spring and High
streets for not lesR than ten tlO) passengers, until the theaters
are onL.

Bagoage Car leaves Town and High s treets, 9.25 a. m. and 4 Of
- p. m ., daily except Sunday. ·

:ld~?:o/:~
<13/UDG£ WORff .JPt:C/4bi5T.

DENTAL PAR~ORS LAZARUS BLOiK
lt/~11 ~TtJWNJ'TJ.. CtJLUIIBVS.(Jif/q.

22 OTTERBEIN AIGIS.

Large opportunies impose large obligations .
A real education, whether obtained at home
or ~t college, is to the scholar what the grind­
stone is to the scythe . It sharpens his facul­
ties; makes him more efficient, gives him a
keener zest for life, and enlarges his field for
~ood.-Success.

. The Central Teachers' Agency, Room 49,
R uggery Building, Columbus, Ohio, has
placed many Otterbein students in good posi­
tions. If you desire a position to teach in
Ohio or adjoining states, no other Agency
can render you as efficient service. Send for
their Reference Book.

EVERYTHING KNOWN TN MUSIC.

G. --W: MOORE, MUSIC PUBLISHER

AND DEALER IN

Sheet M nsic,
Music Books,
Musical Instruments,
Popular Sheet Music 5c up.

44 N. High St., Columbus) 0.

GREETINGS
To '02, '03, '04, '05, from the Inter­
collegiate Bureau of Academic .Cos
lume,

Cotrell & Leonard
472-478 Broadway, Albany; N. Y.,
makers of the Caps and Gowns of
the American universities from the
Atlantic to the Pacific. Outfits sold

from $3.50 to $8.00; outfits rented at $L50 upwards. Illus
!rated bulletin , samples, blanks, etc., on request. Rich gowns
for faculties and trustees, for pulpit _and bench.

ri1Jl.I1Ililili1Jl.I1Ililili1Jl.I1Ililili1Jl.I1Ililil fVUUUlJl.,

1 John .M. Caren & Co. I
I 169-171 N. ~IGH ST., COLUMBUS I

Materials for Shirt
1 Waists and Shirts.

We are showing hy far the largest

for M EN'.S SHIRTS and LADIES' .
WAISTS ever shown in Ohio. Every

and handsomest line of materials suitable I
....................................
1
•• 11 M D. n S e Y & C 0•

··.:=. ·1 worthy fabric, both foreign and domestic, I are here for your inspection, from the
cheapest dependable qualities up to the
finest made. Hundreds and hundreds of I styles, many of which are to be seen in I

e e no other store in Central Ohio. Prices • • • COR. HIGH & LONG STS • range lOc yd. up to $1.00 yd . Write for, .
I cmuM•us. ••••· I I Ap;;~;;;les New Idea Patterns are I
I •!• •!• •!• I Luuuuumnn~~~U1IU1Jl.J1JuJ
: Dealers in : • •

i Men's f~R~ISHI~GS i I .. · I I And Proprietors of the I
1. Palace Barber 'Shop 1
~. ~~!

GROFF BROS.
LEADERS]\ t' t) M t I l
I N -G ~ $- 11 r 1 s s a 0 r1 a

OF EVERY DESCRIPTION

PYROGRAPHY MATERIAL, ETC.
Manufacturers of Paints and Colors

15 W. Broad St., CoJumbus

()':ttEklJEIN ,jjt;J~.

This time your attention is caJied to our
full line of needed

Needed Cold Remedies
and TOILET ARTICLES and the finest
BOX CANDIES.

DR. KEEFER, The Druggist

TI-IIS PAPER IS PRINTED BY-----

:Buckeye .
Printing
Co.---.. -

UP=TO=DATE PRINTING

DR. C. H. WILSON,

Dentistry in All Its Br~nches,

. OFFICE HOURS,
S.a. m . to9p. m.

MARKLEY BLOCK

Westerville, 0.

GOOD & KUEHNE.R
PHOTOGRAPHEflSJ ·

114 1·2 S. High St .• Columbus, o.

Our Photos ~r: the best in th: city be.cause we
mstst upon making a high-grade

,.,.,..,.,~"""' quality at the lowest legitimate price.

Special Rates for Students.

.BASE BALL GOODS !
We. have a complete line

of Victor and Spa~din~

Balls, Bats, Mccsks, GZaves,
. .Mitts We make, a special

ty of Br~seball Umiforms
and Sho.es and ean n"ame
you prices that will. be iin-

. fenstin~ · We earry a la7!ffe
~tack of Stril< in g Bags. Box ·
ing .Glom's, Foils, .Masks,
Gymnasium Suits and
Shoes.

SPORTING GOODS OF
EVERY DESCRIPTION

Columbus Sp.orting
Goods Company

267 NORTH HIGH .STREET.

HEADQUARTERS FOR G . - p· . • . •
BEST QUALITY OF t>o rocertes and fOVlSlOllS

We offer extra inducements for ten days to reduce stock
before taking inventory o£ stock. Pillsbmy's choice Flour
$1.10 per sack. Fine · Candy and Fresh Roasted Peanuts
daily. GIVE US A CALL.

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

OTTERBEIN LEGIS.

Baseball Goods
Our line is complete in several different makes and are all strictly

first-class and guaranteed.
All we ask is a chance to figure with you to prove fair treatment

in all respects

THE HALL-COLLINS HARDWARE. CO.,
143 South High Street, COLUMBUS, OHIO.

CUT FLOWERS Per
All Kinds

in Season.

Loose
Flowers

DESIGNS.

BOUQUETS,

Etc .. Etc

114 N. High St .. Columbus, 0.

-CALL AT-

Villi0.ms' Studio,
527~ ~rorth High Street, Columbus, 0

Special Rates to Students.
Single or in Large Groups.

has a magnificent stock of
Sprinq Hats on hand. The
patronage of Otterbein girls
solicited.

COLUMBUS, OHIO

Mrs. ntner's Old Stand.

-.sa.-=== FOR FINEST PHOTOS GO TO~--

HACKER'S t ART t STUDIO
Students of Otterbein University at half price Go to J. L .Morri­

son's Bookstore, see samples, and get coupons free, or see Alfred Weit­
camp.

204 South High Street, COLUMBUS, OHIQ

OTTERBEIN AiGIS.

G. H MAYHUGH, M. D.,

OFFICE AND RESIDENCE
16 EAST COLLI£GE AVE. Westerville, 0.

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

GEO. W. WEEKS!! PROP.

Irwin's S~ring S~ecials
The Jenness .Miller Shoe, the

most fashionable Ladies' Shoe on
. the market ·

. Fine line of Hats just arrived,
latest styles.

Shirts all sizes and styles.
Also the. old reliabfe, Douglas

and .Nelson custom fit Slioes.

-~T-

lr"V\lin Bros.
Shoes and Gents'
Furnishings. _.....c ..

FOR THE BEST

Home-made Bread,
Pie and Cake

-COME TO THE-

Hollle Bakery
COLLEGE AVENUE

Sutt¢ss ana Satlsfat=
tion go witb ~ ~ ELLIOTT'S PHOTOS

Their fine qualities are giving unrounded satisfaction

To an ever increasing number of Patrons. t t

Special rates to students. t t t t t t

111 1-2 SOUTH
HIGH STREET ELLIOTT'S ART GA LERY ,CITIZENS'

PHONE 3015·

OTTERBEIN .&GIS.

\Nhy Not Buy Your Clothing of the Makers?
And save the middle man's profit. We are the only manufacturers in the city and can and do
undersell any firm in Ohio. We are located north of the Viaduct, Hi!{h and Russell Street.

The ClrPITlrL CLOTHING CO.
OUR

WE HAVE THE
CELEBRATED

·SPfClAl T~ DUTCHfSS
ALL WOOL l~nUSf~S

BLUE SERGE
ON SALE.

SUITS WE PAY

FOR MEN
tOe

.REGULAR $10.00 For Every But·
VALUE ton that comes

off.

$1.00 $]50
We carry the largest line of Men's Furnishings in the city.
WILL PRESENT FREE A BEAUTIFUL S9UVENIR.

if You Rip Them
MENTION THIS PAPER IF YOU DO WE

THE SIBYLl
Forl902

College 1tnnual Published by the junior
Class of Otterbein University. ____ _

Contains Faculty Piclures, Faculty Sketches, . Clas~ Pictures, Class .Histories,
Society Notes and Picture:J, i:Jnnp Shots taken on the athletic field, Side Lights on
every phase of College tife E ery student represer.ted.

\AI.

Subscription
By Mail

$100.
$1.15.

ORDER EARLY AND BE SURE OF' A COPY.

. . .
E. RIEBEL, Subscription Agt.

'-'\lESTERVILLE, OHIO,

- - ~ .
_ _.. 1 . - -- . - .. .

Suit Cases. Satchels. Telescopes. Bags

F. A. STALLMAN'S
TRUNK FACTORY

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

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

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

l ·L. MORRISON'S
~BOOKSTORE

the general supply house 01 the Otterbein stu­
dent. Call and let us show you some of our
Fountain Pens, Tablets, Fancy Letter Paper,
etc. A fine line ol Fancy Goods together with a
lull line ol T.eachers' Bibles h9.ve just been
received.

THE BOOKSTORE.
~Subscribe for some good

Magazine now.

li 1\eUie of (oin
EDWARD BREENE GRIMES,

Editor of the Dayton Daily Herald, a graduate of Otterbein
University, and a man of fine literary attainments. This
book is Sx7 inches , with 120 pages, bound in excellent cloth
with artistic design illustrative of title.

The scene of the story is in portions of Southern Ohio,
and the characters are from the pioneer days of that won·
derfully projuctive garden spot of the . state. An Indian
squaw tells the story of the burial of a kettle of coin by her
husband, a great chief. After a diligent snrch it is finally ·
found.

All the incidents are either humorous, pathetic, or excit·
ing. There are no long descriptions, or tiresome com .
ments. The book is well written, and the story is well told.
The author ingeniously weaves through it a love thread,
which now and then touches particular characters, bringing
them into prominent view.

PRICE 75c NET.

ORDER OF

U. B. Publishing House, Dayton, Ohio.

The New Hats

• Are All In
·wE WANT YOU TO COME IN AND SEE THEM.

10 PER CENT • DISCOUNT TO • STUDENTS OF 0. u.

SCHANFA.RBERS~ High and State St. ·

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

A Correct Understanding

of the Arts and Sciences

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

Clothing, Hats, Shoes,
Neckwear, Etc/ •

All signs point this '1\/ay.
llllllllllllllllllltlllllllllllhooo•o •IUIIJIIUIIIIIIIlloollllllllltllllllllllllllllllllllllllllllltlllllltllllllllltlllllllllllllll,aolll

LAZARUS'
NEW THINGS IN~

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

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

FOR SALE BY

WESTERVILLE, OHIO.

Walk In, Run In or Tear In,
Any Way to Get In to

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

EAST SIDE OF NORTH STATE STREET.

First-class line of Drugs and Medicines, Fancy and·
Toilet Articles of a ll kinds, such as Perfumes, Toilet
Soaps, Sponges, Chamois, etc. The finest line of Pape­
tries in the town. Special attention given to all pre­
scriptions and family receipts by registered pharmacist,

B. W. WELLS students
MERCHNT
TAILOR.

WESTERILLE. OHIO.

BLACK AND WHITES LATEST THING
OUT FOR SPRING SUITS.

Prices' Very Reas.onable. Inspection Solicited.

ONE DOOR SOUTH POSTOPFICE.

. •. Should Patronize . ·•

Dan Westenhaver's
BARBER SHOP.

Hair Cut
Shave

15C
5c

	Otterbein Aegis April 1902
	Recommended Citation

	tmp.1461334050.pdf.pHCJX

