

Otterbein Towers

A PICTURE STORY
OF
OTTERBEIN COLLEGE

OTTERBEIN TOWERS

Vol. XXI

December, 1948

No. 2

Published quarterly by the Alumni Council in the interest of alumni and friends. Entered as second class matter at the Post Office in Westerville, Ohio, under the act of Aug. 24, 1912.

HER STATELY TOWERS SPEAK NAUGHT
BUT POWER FOR OUR DEAR OTTERBEIN

—from THE OTTERBEIN LOVE SONG

FRIENDLY . . . COEDUCATIONAL . . ACCREDITED

One word characterizes the busy Otterbein campus, and that word is Friendliness. "Hi, Bill," "Hello, Mary," "Good morning, Prof" are characteristic salutations—and the replies are equally cordial. These intimate acquaintances are possible on a campus of 900 students, such as at Otterbein . . . From its beginning over a hundred years ago Otterbein has been coeducational—in fact it was the second college in the world to admit women on an equality with men . . . Academic standards are high at Otterbein, and the college is on the approved list of every major accrediting body.

C H U R C H - R E L A T E D C H R I S T I A N

The faculty and students believe that religion should be an important factor in every life. Chapel services are held four times a week; the YMCA, YWCA and Youth Fellowship are active organizations open to all students; the college church offers attractive and helpful worship experiences; challenging religious leaders are brought to the campus for the annual Religion in Life emphasis and for other occasions—all designed to help the student develop a Christian philosophy of life.

COSMOPOLITAN

Students from many countries and races find their way to Otterbein. Thirty denominations are represented.

Right: Foreign countries represented are Africa, Philippines, Switzerland, Puerto Rico.

Below: The Association Building—meeting place of most student organizations.

SMALL CLASSES...INSPIRING TEACHERS

For every sixteen students at Otterbein there is a full time teacher. The average class has twenty-one students. This makes it possible for teachers to know and understand their students and to give the individual attention which often means the difference between success and failure. Teachers are employed not only for their high scholarship but also for their interest in young people and their desire to see them develop all their capacities and become useful citizens in a Christian, democratic world order.

CORDIAL FACULTY- STUDENT RELATIONS

"The Otterbein Family" is a term frequently used on the campus. It signifies the cordial relationships existing between faculty and students and their interest in each other. Faculty homes are always open to students. Featured on this page is the faculty open house just before the Christmas holidays.

THE SCIENCES

Sixty-two courses are offered in the Division of Science and Mathematics. Twelve men make up the faculty.

McFadden Hall houses the science lecture rooms and laboratories. Excellent equipment is available for pre-professional courses in engineering, medicine, dentistry, medical technology, nursing and related fields.

Otterbein graduates are accepted by the country's largest and best graduate schools.

MUSIC FOR PLEASURE

Scores of students elect to take some phase of music simply for enjoyment. All students are eligible to join the music clubs such as the men's and women's glee clubs, the a cappella chorus, the band, brass choir, string ensemble or orchestra. Students working for a B.A. or B.S. degree may take a minor in music. Frequent student recitals develop poise and ease of stage performance.

—AND FOR A PROFESSION

The college offers the B. Mus. and B. Mus. Ed. degrees. Graduates are qualified to teach both vocal and instrumental music in either grades or high school. Otterbein is one of the limited number of schools in the United States approved by the National Association of Schools of Music.

VARIED CURRICULUM THOROUGH INSTRUCTION

Courses at Otterbein are listed under five divisions: Language and Literature, Science and Mathematics, Social Studies, Fine Arts, and Professional Studies. Visual arts, home economics and business administration are typical of the popular courses of study. The courses in art and home economics meet the requirements for public school teachers' certificates. . . . The home economics department emphasizes foods and nutrition, clothing and textiles, child development, home furnishing and management, and interior decorating . . . An increasing number of students are entering the field of economics and business administration in which Otterbein offers a major.

PRACTICE TEACHING

Students in all departments who are preparing to teach must spend a term in supervised practice teaching.

TAN AND CARDINAL

Men Seniors And Two Juniors High School Day To Draw 250; In Am. College's 'Who's Who' Lunch And Football Game On Shed

High School Day Program

Prof. Frank Goss (center) will be the guest speaker at the High School Day program, which will be held in the gymnasium on Friday, April 10. The program will include a luncheon, a football game, and a variety show.

New Student Meeting

The new students will meet in the gymnasium on Friday, April 10, at 8:00 a.m. The meeting will be held in the gymnasium on Friday, April 10, at 8:00 a.m.

Sibyl

Quiz and Quill

SPRING

EXTRA - CURRICULAR ACTIVITIES

Splendid training is provided in the many extra-curricular activities functioning on the campus. Every student is urged to participate in one or more of these leisure time activities. Leadership developed in this way is a good preparation for later life.

Station WOBC is Otterbein's campus radio station. Courses in radio are offered and valuable experience is gained in actual broadcasting.

Plays ranging from the Shakespearean to the light melodrama are presented by Cap and Dagger, dramatic organization, and by the play production class.

A SPORT FOR EVERYONE

All students take physical education for two years, and are encouraged to participate in some sport throughout their college careers. Students learn to play together, to compete spiritedly but honestly, and to accept defeats gracefully. The men and women have their separate physical education buildings. There is a thirty-acre athletic field, hard surface and clay tennis courts, and a new stadium. An excellent golf course is near by. A major in physical education is offered for those who wish to teach and coach athletic teams.

INTERCOLLEGIATE AND INTRAMURAL

Both men and women participate in intercollegiate sports. Occasionally a championship team is produced and usually the record is better than average. Competent coaches are available for all sports. Since only a small number can engage in varsity sports, a varied intramural program is offered to all students, under the direction of especially trained coaches.

*Basketball is always popular.
The Alumni Gymnasium is
commodious and modern.*

MEMBER OHIO ATHLETIC CONFERENCE

Otterbein athletic policies are in harmony with the standards of the Ohio Conference of which the college is a member. Contests are scheduled with member institutions in all major sports.

The Director of Athletics is proud of the trophies which Tan and Cardinal teams have won.

Such little things as sewing on a button make a house mother a popular person.

FRATERNITIES

Six fraternities are active on the campus providing housing for a number of students. Several operate their own boarding clubs. A house mother provides the feminine touch and helps make a "frat" house a home away from home.

SORORITIES PROVIDE SOCIAL LIFE

Each of the seven sororities has a club room in Cochran Hall, the upper-class women's dormitory. These clubs, along with the fraternities, provide much of the social life of the campus. All girls live in college dormitories, one room of which is pictured at the right. The majority of the rooms accommodate two girls.

THE STUDENT UNION

The Union is the student social and recreational center. From morning until night students drop in for a coke, a game, to read, or just to loaf and meet their friends. A hostess is always on duty.

THE HEALTH OF STUDENTS IS IMPORTANT

Every effort is made to safeguard the students' health. A physical examination is required before entering college. The college maintains on the campus a twelve-bed health center equipped to handle emergencies. An oxygen tent, X-ray machine, whirlpool baths, and therapeutic lamps constitute some of the equipment. The college physicians hold clinics twice a day and may be called for emergencies at any hour. A staff of registered nurses is on duty day and night.

The X-ray technician prepares for a picture.

One of the nurses treats a patient.

CALLING ALL HIGH SCHOOL GRADUATES

This picture story has tried to show you that college life is not all classrooms, books and laboratories. Furthermore, only a few of the nineteen buildings have been shown. We believe you are more interested in the kind of people who attend Otterbein, how they enjoy themselves, the spirit of the campus and the facilities which are available. If you like our story and want a catalog and application blanks, write: Director of Admissions, Otterbein College, Westerville, Ohio.

All roads lead to Otterbein College, Westerville, Ohio,
only twelve miles northeast of Columbus on State
Route 3, and but a few miles north of National Route 40.

*SO "Come on down to Otterbein
You'll find a place to warm your heart and mine"
—from an Otterbein pep song*