

YOU ARE A

OTTERBEIN TOWERS

*VERY IMPORTANT PERSON

OTTERBEIN TOWERS

Vol. XXV

December, 1952

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.

V.I.P.*

YOU ARE A

AT OTTERBEIN

*YES, A VERY IMPORTANT
PERSON AT OTTERBEIN COLLEGE . . .

Y

OU ARE A VERY IMPORTANT PERSON TO YOURSELF,
YOUR COLLEGE, YOUR COUNTRY, AND YOUR GOD

The term VIP was used during World War II to indicate a *Very Important Person*. Such a person was doing work of unusual significance and was given various priorities to expedite his work. Today, you are a VIP—a *Very Important Person*—important to yourself, your family, your country, your God, and to Otterbein. Your education at Otterbein will give priorities to you now and in the future. It will open doors of opportunity and provide avenues of service and personal satisfaction.

OLD MAIN
THE ADMINISTRATION
BUILDING ERECTED
IN 1870

HER STATELY TOWERS SPEAK NAUGHT
BUT POWER FOR OUR DEAR OTTERBEIN

—from THE OTTERBEIN LOVE SONG

FRIENDS ARE VERY IMPORTANT PERSONS TOO

The Otterbein campus is noted for its friendliness. It has always been so. You will know by first name all other students on the campus. Faculty members, too, are friendly and helpful. You will find them eager to help you with any problems which may arise either in or out of class. In all of life you will have no more loyal and devoted friends than those made at Otterbein. And you will find Otterbein friends in all professions in every state and on every continent.

A friendly professor chats with students after chapel

Deans and Student Government heads confer frequently

In few institutions is there a greater degree of student participation in campus government. Students are regularly invited to meet with the top committees of the Board of Trustees. This is in keeping with the philosophy that *You Are A Very Important Person* at Otterbein.

At the Student Union friendships are fostered over cups of coffee, in playing games, listening to music, watching television, and in other informal relationships. The union is a center for social life and relaxation.

The snack bar at the Union

*Homecoming queen and
her attendants*

There is no lack of social life on the Otterbein campus. Fraternities and sororities sponsor many parties, both formal and informal. Other social events are arranged by various campus organizations, some campus-wide and others for smaller groups.

There are activities on the campus for every type of student. More than forty organizations offer excellent opportunities for leadership training and provide pleasant social contacts.

Leaving Cochran to attend a formal

There are six long-established fraternities and six sororities on the campus each with a rich tradition. Each fraternity has its house, with living and dining facilities. Each sorority is assigned a large, well-appointed room in Cochran Hall.

In one of the fraternity houses

If you do not wish to join a fraternity or sorority, you will have plenty of company in a large group of independent students who prefer not to affiliate.

A typical sorority room

There are three dormitories and two cottages for women. Freshmen women live in a dormitory especially for them. Men live in fraternity houses, in temporary barracks, and in private homes near the campus.

A student room in Cochran Hall

The most modern method of teaching foreign languages

LANGUAGE AND LITERATURE

English
French, German, Spanish
Greek, Latin
Speech, Drama, Radio

The college library was a gift of Andrew Carnegie

PLAN OF THIS BOOK

The plan of this book is to present in pictures and in story the five divisions of the curriculum:

- (1) Language and Literature
- (2) Science and Mathematics
- (3) Social Studies
- (4) Fine Arts
- (5) Professional Studies

Each division is made up of several departments. A complete list of all divisions, departments, and courses will be found on pages 26 and 27.

Students major or minor in English or modern Foreign Languages. The *Quiz and Quill* (literary magazine), *Tan and Cardinal* (weekly newspaper), and *Sibyl* (yearbook) provide opportunities for creative writing. Courses are offered in Journalism.

SPEECH • DRAMA • RADIO • TV

The new and commodious Cowan Hall with its large stage, speech rooms, and radio studios provides unusual facilities for speech, drama, and radio.

Modern lighting facilities are available

TV programs are presented from a Columbus station. Majors and minors are offered both in speech and drama.

WOBC, the well-equipped campus station, has a daily broadcasting schedule

Cap and Dagger presented The Miser by Moliere. (The French Department presented the same play in French.)

Otterbein offers the undergraduate training for many professions in the sciences and in mathematics. Small classes and closely supervised laboratory work give the student excellent preparation. Some professions in science for which Otterbein prepares students are:

Medicine

Engineering

Medical Technology

Dentistry

Forestry

Research

Nursing

Teaching

Laboratory Technology

SCIENCE AND MATHEMATICS

Astronomy

Biology

Chemistry

Geology

Geography

Mathematics

Physics

Eleven professors make up the faculty of the Division of Science and Mathematics. Sixty-five separate courses are offered.

Graduates go into teaching, research, and industry or into the country's best graduate and professional schools.

McFadden Science Hall contains lecture rooms and laboratories. It is modern and well-equipped.

Cadets study types of aircraft

A. F. R. O. T. C.

Why not earn a commission in the Air Force while going to college? Prepare for any profession you desire and take your military training at the same time. On graduation from college and completion of the advanced course in R.O.T.C., the student is commissioned a Second Lieutenant in the Air Force. He then spends two years in active service as an officer with officer's pay.

NURSING MEDICAL TECHNOLOGY

If you want nursing, be sure to take the combined college-hospital course which leads to a college degree and the R. N. Otterbein is affiliated with Grant Hospital (Columbus) and offers the Bachelor of Science in Nursing degree. A four-year course is offered in Medical Technology.

HEALTH

A student's health is important. A physical examination is required before entering college. The college maintains on the campus a twelve-bed Health Center to serve its students. 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.

TOP: The student in nursing receives instruction on how to take blood pressure

MIDDLE: This Otterbein graduate received the Bachelor of Science degree from Otterbein and the Bachelor of Science in Nursing from a university. She is prepared for the most exacting demands.

BOTTOM: The college physician makes an X-ray picture

A sociology major doing field work at a local social service agency

SOCIAL STUDIES

*Economics and
Business Administration
Business Education
History and Government
Religion and Philosophy
Sociology and Psychology*

SOCIOLOGY AND PSYCHOLOGY

Too few of us understand the problems of our modern, complex society. Moreover, too few prepare for social service work. The department of sociology offers the basic courses in sociology and gives undergraduate preparation to those who wish to make social service a career.

If you are interested in discovering what makes human beings "tick", you will want to take courses in psychology—you may even want to study abnormal psychology.

One of many experiments conducted by psychology students

At a Regular Chapel Service

RELIGION

Otterbein is a church-related, Christian College. It is maintained by the Evangelical United Brethren Church, although it is in no sense sectarian. Twenty-nine denominations are represented in the student body; chapel services are held four days a week; student religious organizations are YMCA, YWCA, Youth Fellowship, Sunday Forum, and Life Work Recruits. A major is offered for those who wish to become ministers, church secretaries, directors of religious education, or other full-time religious workers.

The Chapel Choir

Join the more than
6,000 living graduates
and ex-students who
are Very Important
Persons in all
professions in every
corner of the world.

Otterbein is a century-old, coeducational college
It has always been Christian in emphasis
All major accrediting agencies approve Otterbein
The faculty is well-trained and experienced
Otterbein is located in the geographic center of Ohio
The campus covers more than forty acres
Twenty-one buildings are in daily use
The modern physical plant is valued at \$1,800,000
More than \$1,300,000 is in the endowment fund
The total assets of the college are \$3,200,000

OTTERBEIN — AN ACCREDITED, COEDUCATI

Otterbein was the second college in America to admit women on an equal basis with men . . . the second college to admit Negroes . . . the first in the state to organize Young Men's and Young Women's Christian Associations . . . the first in the nation to erect a Christian Association building on a college campus . . . one of the first to meet the standards of the Ohio College Association . . . a charter member of the Association of American Colleges . . . a college rich in traditions.

AL, CHRISTIAN, LIBERAL ARTS COLLEGE

BUSINESS

Economics

Business

Administration

Business

Education

Aims of the department:

1. To provide a thorough understanding of the economic system.
2. To prepare those who wish to do graduate work in Business Administration or Economics.
3. To provide basic training in Business Administration.
4. To prepare teachers in the field of Business Education.
5. To prepare young men and women for secretarial careers.

SECRETARIAL STUDIES

Business and professional men prefer secretaries with a college education. A student may take a two-year secretarial course at Otterbein and receive the A.G.E. (Associate in General Education) degree. Usually a B.A. degree can be earned in two additional years.

ABOVE: The Business Club hears an executive of Morehouse-Fashion (Columbus Department Store) discuss retailing

BELOW: A typical typing class

FINE ARTS

Visual Arts

Music

Music Education

Do you have artistic or creative ability? You may study various phases of art either as an art major working for a degree and toward a career in art, or you may include art as an elective in other programs of study. Or you may prepare to teach art in the public schools.

Relaxing a few minutes before class

VISUAL ARTS

Otterbein has a cooperative arrangement with the Columbus Art School, whereby advanced students may take part of their work at the Art School. A five-year program enables a student to earn both a B.A. degree and a professional certificate.

A class in sculpture

MUSIC FOR PLEASURE AND FOR A PROFESSION

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 choir, 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.

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

The student teacher confers with the college supervisor, the high school superintendent, and the critic teacher

PROFESSIONAL STUDIES

Education

(Elementary

Secondary)

Home Economics

Physical Education

Practice teaching in Westerville's new elementary school

TEACHER TRAINING

Otterbein prepares teachers for both grade schools and high schools. Many also go into college and university teaching.

High School

Students may major in any of the following teaching fields:

Art	Home Economics
Business	Mathematics
Drama	Music
English	Physical Education
French	Sciences
German	Social Studies
History	Spanish
	Speech

Elementary School

Students may prepare for kindergarten work or for teaching in all grades in the elementary school.

It is possible to obtain dual certification to teach in both elementary and secondary schools.

Curriculums are modified to meet the teaching requirements of states other than Ohio.

HOME ECONOMICS

*Homemaking
Teaching
Commercial
Dietetics
Food Service
Nursery School
Child Development*

The aim of the department is to provide educational programs for home and family living. It includes training in homemaking and for professions which deal with problems of the home. Each home economics major spends a semester in the Home Management House, where she receives practical training in the buying, preparation, and serving of food. Certain classes are open to both men and women.

TOP: Studying patterns

MIDDLE: A fitting

BOTTOM: Entertaining
guests at the Home
Management House

PHYSICAL EDUCATION

Intramural

All students take physical education for two years, and are encouraged to participate in intramural sports throughout their college careers. 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.

Students learn to play together, to compete spiritedly and honestly, and to accept both victory and defeat gracefully. The men and women have separate physical education buildings. There are also hard surface and clay tennis courts, a thirty-acre athletic field, and a stadium. An excellent golf course is nearby. A major in physical education is offered for those who wish to teach physical education and coach athletic teams.

Intercollegiate

Both men and women participate in intercollegiate sports. Occasionally a championship team is produced, and usually a good record is achieved. Competent coaches are available for all sports. Otterbein athletic policies are in harmony with the high standards of the Ohio Athletic Conference, of which the college is a member. Contests are scheduled with member institutions in all major sports.

FIVE CURRICULUM DIVISIONS

LANGUAGE AND LITERATURE

ENGLISH

English Composition
Advanced Composition
Journalism
English in Business Practice
Basic Literature (Humanities)
Western World Literature
American Literature
Shakespeare
English Novel
Milton and the Seventeenth Century
The Restoration and the Eighteenth Century
World Drama
Contemporary British and American Literature
Special Problems in Literature
Remedial English—Reading Skills
The Teaching of English

FOREIGN LANGUAGE

French

Elementary French
Intermediate Oral French
Second Year Reading French
Advanced French
French Literature and Culture to 1789
French Literature and Culture from 1789 to 1950
Masters of French Literature
French Pronunciation and Diction
Advanced French Reading
Modern French Grammar
Advanced French Conversation

German

Elementary German
Intermediate German
Chemical German
Advanced German
Survey of German Literature

Greek

New Testament Greek for Beginners
New Testament Reading Greek

Latin

Elementary Latin
Selections from Caesar, Cicero and Virgil

Spanish

Elementary Spanish
Intermediate Oral Spanish
Second Year Reading Spanish
Advanced Spanish
Early Spanish Literature
Later Spanish Literature
Advanced Spanish Reading

All Foreign Languages

Foreign Study
The Teaching of Language
Foreign Language Workshop
Special Problems in Language

SPEECH

Practical Speech
Group Discussion
Advanced Speech
Freshman-Sophomore Debate Seminar
Varsity Debate Seminar
Oratory Seminar
Acting
Stage Directing
Stagecraft
Interpretative Reading
Radio Speech
Radio Writing and Production
Speech Correction

SCIENCE AND MATHEMATICS

ASTRONOMY

Descriptive Astronomy
Observational Astronomy

BIOLOGY

General Botany
General Zoology
Ornithology
Comparative Vertebrate Anatomy
Anatomy and Physiology
Terminology
General Embryology
Histology
Microscopic Technique
General Bacteriology
Advanced Bacteriology
Genetics
Human Physiology
Special Methods in Biology
Minor Problems and Research in Biology

CHEMISTRY

General Chemistry
Quantitative Analysis
Organic Chemistry for Home Economics Students
Physiological Chemistry for Home Economics Students
Advanced Inorganic Chemistry
Inorganic Preparations
Organic Chemistry
Organic Qualitative Analysis
Organic Quantitative Analysis
Methods in Teaching Chemistry
Colloids
Chemical Calculations
Physical Chemistry
Minor Problems in Chemical Research

GEOLOGY AND GEOGRAPHY

The Principles of Geography
Meteorology
Economic Geography
General Geology

MATHEMATICS

Basic Mathematics
Elementary Plane Geometry
Solid Geometry
Mathematical Analysis

Algebra, Trigonometry and Analytical Geometry
Business Mathematics
Introduction to Elementary Statistics
Elementary Statistics
Surveying
Engineering Drawing
Descriptive Geometry
Elementary Calculus, Differential and Integral
Analytical Geometry—Plane and Solid
Methods in Teaching Mathematics
College Algebra
Advanced Calculus
Differential Equations
Vector Analysis
Complex Variable
Determinants and Matrices

NATURAL SCIENCE

Fundamentals of Natural Science

PHYSICS

General Physics
General Physics for Pre-Engineering Students
Electricity
Light
Theoretical Mechanics
Advanced Heat
Radio Electronics
Advanced Laboratory Physics
Methods in Teaching Physics

SOCIAL STUDIES

BUSINESS EDUCATION

Elementary Typewriting
Advanced Typewriting
Elementary Shorthand
Advanced Shorthand and Transcription
Office and Secretarial Practice
Teaching of Business Education Subjects

BUSINESS ADMINISTRATION

Introduction to Business Enterprise and Personal Finance
Business Law
Corporation Finance
Principles of Accounting
Intermediate Accounting
Cost Accounting
Financial Statement Analysis
Marketing
Retail Merchandising
Sales Promotion
Credits and Collections
Business Organization and Management
Sales Management
Personnel Management

ECONOMICS

Principles of Economics
Money and Banking
Public Finance
Economics of Labor
International Economics
History of Economic Thought

THREE HUNDRED SIX COURSES

HISTORY

History of Civilization
American History
Modern European History
Ancient History
English History
Latin America
Modern and Contemporary Far East
Russia and Eastern Europe
Europe from 476 to 1500
Europe from 1500 to 1815
The History of the Growth of American Ideas
The Teaching of History and the Social Studies
American Economic History
American History from 1898

GOVERNMENT

American Government
Local Government
Political Parties in the United States
Comparative Government
The Principles of Public Administration
Public Opinion and Propaganda
International Law and Organization

RELIGION

Old Testament History and Literature
The Life of Jesus
Religion in Human Experience
New Testament History and Literature
The Life of Paul
The Hebrew Prophets
The Teaching of Jesus
Old Testament Poetry and Wisdom Literature
Principles of Religious Education
History of the Christian Church
The History of the Bible
The Use of the Bible

PHILOSOPHY

Introduction to Philosophy
Ethics
Logic
Aesthetics
Philosophy of Religion
History of Philosophy

SOCIOLOGY

Introduction to the Study of Society
Social Institutions and Problems
Marriage and the Family
Race and Population Problems
Crime and Its Social Treatment
Rural-Urban Sociology
History of Sociology
Cultural Anthropology
Introduction to Social Work
Field Work

PSYCHOLOGY

General Psychology
Educational Psychology
Leadership Psychology
Advanced General Psychology
Abnormal Psychology

Social Psychology
Psychology of Religion
Systematic Psychology
Psychology of Personality
Senior Seminar—Philosophy and Program for After College Living

FINE ARTS

VISUAL ARTS

Basic Drawing
Life Drawing
Basic Design
Design and Composition
Lettering and Layout
Crafts
Advanced Crafts
Costume Design
Interior Decoration
Watercolor Painting
Advanced Watercolor Painting
Oil Painting
Advanced Oil Painting
Sculpture
Advanced Sculpture
Methods in Elementary Art Education
Methods in Secondary Art Education
Art History

HUMANITIES

Exploring the Arts

MUSIC

Church Music
History and Appreciation of Music
Introduction to Music
Music Theory
Ear Training
Advanced Music Theory
Counterpoint
Form and Analysis
Advanced Harmony
Special Problems in Theory, History and Literature of Music
Composition
Instrumentation
Conducting
Methods for Elementary Teachers
Music Education
Techniques in Piano Teaching
Advanced Music Education
Voice Class
String Class
Woodwind Class
Brass and Percussion Class
Men's Glee Club
Women's Glee Club
A Cappella Choir
Private lessons in Piano, Organ, Voice, Violin, Cello, Woodwind instruments, Brass instruments, Percussion

PROFESSIONAL STUDIES

SECONDARY EDUCATION

Introduction to Education
School Administration

Tests and Measurements for Teachers
Principles and Techniques of Classroom Teaching
Advanced Problems and Bibliography
Secondary School Practice Teaching

ELEMENTARY EDUCATION

Survey of Elementary Education
Children's Literature
Child Guidance and Development
Teaching Participation
Practical Arts
Methods—Reading
Methods—Skills
Methods—Content Subjects
Introduction to Pre-School Education
Pre-School Education
Principles of Elementary Education
School Management, Seminar
Elementary Practice Teaching

HOME ECONOMICS

Clothing
Textiles
Child Development
Foods
The House
Experimental Work and Demonstration Techniques in Food
Advanced Clothing
Selection of Furnishings and Equipment for the Home
Nutrition
Home Management
Methods in Home Economics
Home Management Residence

PHYSICAL EDUCATION

Freshman Gym
Sophomore Gym
Health in the Home
Principles of Physical Education
Organization and Administration of Physical Education
Personal Health
Teaching of Health
Football Coaching
Baseball Coaching
Basketball Coaching
Track Coaching
Theory and Organization of Play
Methods of Teaching Physical Education
Methods and Materials for Gymnastics and Tumbling
Individual and Adaptive Physical Education
Theory of Athletics
Theory and Practice of Physical Education Activities
Theory and Practice of Rhythmic Activities
Athletic Training and First Aid
Community Recreation
Officiating
Community Health

FACTS A PROSPECTIVE OTTERBEIN STUDENT SHOULD HAVE

Historical Statement

Otterbein College is sponsored by The Evangelical United Brethren Church. Its doors were opened in 1847 to students of any race, color, or creed and to both men and women. It has continued to operate for more than a century as a Christian college of Liberal Arts.

Admission Requirements

Graduates of first grade high schools who rank in the upper half of their graduating class are considered for admission to the college without further evidence of their scholastic ability. Others may be required to show by scores on standardized tests, or by strong recommendations, that they are able to do satisfactory college work. Fifteen units of high school work are required for admission to the college. These units should include the following:

English.....	3 units
Foreign Language	2 units
History and Civics.....	2 units
Algebra.....	1 unit
Geometry.....	1 unit
Science.....	2 units
Electives.....	4 units

Applicants do not always have the exact distribution of courses listed above; however, they still may be admitted to the college, and the deficiency can be made up by taking college level work in the field in which the deficiency occurs. College credit is given for this work except in the case of Algebra, which must be taken without college credit.

Advanced Standing

Students who desire to transfer from other colleges with advanced standing must file, in addition to the above credentials, an official transcript of their college record from the college or colleges previously attended, together with a statement of honorable dismissal. Credits accepted from other institutions are evaluated on the basis of the quality-point system in use at Otterbein and are counted in the cumulative grade-point average.

Cooperative Programs

1. *Senior-In-Absentia*. Three years of high-grade work at Otterbein and one year in a recognized Professional School. Student will receive a degree from Otterbein at end of fourth year.
2. *Engineering*. Three years at Otterbein and two years at Carnegie Institute of Technology. Student will receive a degree from each school.
3. *Nursing*. Three years at Otterbein and approximately two years at Grant Hospital School of Nursing. Student will receive a degree from Otterbein and a diploma from the School of Nursing, and on passing the required State Board examination, will be recognized as a Registered Nurse (R.N.). Students may also prepare at Otterbein for admission to other recognized Schools of Nursing.
4. *Forestry*. Three years at Otterbein and two at Duke University School of Forestry. A bachelor's degree will be awarded by Otterbein and a Master of Forestry degree by Duke.
5. *Fine Arts*. Otterbein art students have the privilege of taking the more technical courses in art at the Columbus Art School and such credit will be counted toward a degree at Otterbein.
6. *Medical Technology*. Three years at Otterbein and one year at the School of Medical Technology of the Miami Valley Hospital. A bachelor's degree will be awarded by Otterbein and a certificate by the hospital.

Otterbein seeks to provide for its students a complete campus experience at moderate cost.

SUMMARY OF YEARLY EXPENSES (Subject to change)

	<i>Low</i>	<i>High</i>
Matriculation and Incidental Fees.....	\$ 55.00	\$ 55.00
Tuition—12 to 17 hours.....	430.00	430.00
Laboratory Fees		40.00
Board.....	340.00	340.00
Room—Women (Dormitories and Cottages).....	140.00	140.00
Room—Men (Private Homes & Housing Units).....	90.00	145.00
<hr/>		
Total—Women.....	\$965.00	\$1,005.00
Total—Men.....	\$915.00	\$1,010.00

The foregoing estimates include only necessary college expenses. No allowance is made for books, clothing, travel, and personal expenses. Each semester bill is rendered in advance and the student selects one of the following payment plans:

1. Entire bill at Registration time.
2. One-half at Registration and one-half at mid-semester.
3. Five monthly payments on the first of each month of each semester.

There are several ways whereby Otterbein can help a student financially to obtain an education.

Scholarships. Scholarships are awarded to freshmen on the basis of high school grades and activities, and demonstrated financial need. Usually a scholarship is granted for one year only, but it may be continued if college grades, campus citizenship, and financial need justify such continuation.

Work Grants. A student who has real financial need may be assigned specific campus work for which he is paid according to an official wage scale. A student usually works ten to fifteen hours a week, and his earnings are credited to his college account.

Loans. Several loan funds have been established within the college, and others are available outside the college upon recommendation of college authorities. Most of these loan funds are available to Juniors and Seniors only.

Other Aid. Many students obtain jobs of various types in the homes and business places of Westerville. The college is always glad to assist in locating work for students.

Otterbein offers the following degrees:

- Bachelor of Arts (B.A.)
- Bachelor of Science (B.S.)
- Bachelor of Music (B.Mus.)
- Bachelor of Music Education (B.Mus.Ed.)
- Bachelor of Science in Education (B.S. in Ed.)
- Bachelor of Science in Nursing (B.S. in Nursing)
- Associate in General Education (A.G.E.)

Otterbein College is a member of or is approved by the following standardizing agencies:

- American Association of University Women
- Association of American Colleges
- Association of American Universities
- National Association of Schools of Music
- North Central Association of Colleges and Secondary Schools
- Ohio College Association
- State Department of Education of Ohio and
- Departments of Education of Other States

Expenses

Student Aid

Degrees Offered

Accreditation

President Howard confers degree upon a senior

AFTER GRADUATION, WHAT?

Otterbein will help you find a position through its Placement Bureau. Over 1,300 teaching vacancies were reported to the Bureau last year. Each year Vocations Day brings dozens of business and professional leaders from all over the state to the campus to interview seniors. Alumni desiring better positions are invited to register with the Bureau. **YOU ARE A VERY IMPORTANT PERSON** and Otterbein is anxious to place you in a *very important position*.

ADMISSION PROCEDURE

1. Fill out the preliminary application blank below and send it to the Director of Admissions.
2. If the preliminary application is satisfactory, the Director of Admissions will then send to you the final application papers, including: (a) the formal application blank, (b) the regular form for a transcript of your high school credits, (c) blanks for recommendations from your friends; and, (d) a blank for your health record.
3. If all the blanks are satisfactory, you will be notified promptly of your acceptance for admission.

Acceptance or rejection is on the basis of seven semesters of high school work.

Applications are accepted in the order in which they are received.

Earliest applicants have choice of best rooms.

COUNSELLING

Write:
Director of Admissions
Otterbein College
Westerville, Ohio

Each freshman is assigned a member of the Otterbein faculty as his adviser. This faculty member will assist him in arranging his class schedule and will also be glad to help him with any personal or academic problem. In addition, the Dean of Men, the Dean of Women, the Registrar, and others are always available to aid a student in every way possible.

Prospective students should feel free to write to the following address for further information on any of the items listed above and to request an interview with a college representative. Visits to the campus by students interested in Otterbein are always welcomed. Write, suggesting suitable visiting dates.

PRELIMINARY APPLICATION FOR ADMISSION To Otterbein College, Westerville, Ohio

I hereby apply for admission to Otterbein College and submit the following information in support of my application.

NAME.....AGE.....
First Middle Last

ADDRESS.....PHONE.....
Number and Street

.....DATE.....
Post Office State

NAME OF PARENT OR GUARDIAN.....

CHURCH AFFILIATION.....Name of Minister

NAME OF HIGH SCHOOL.....Name of Principal

ADDRESS OF HIGH SCHOOL.....Year of Graduation
(OVER)

TWO YEAR PROGRAMS

So you do not think you can afford four years in college! Perhaps you do not want to attend for four years. Or, the profession you expect to enter may require only two years of pre-professional training.

Then Consider the Two-Year Programs Offered by Otterbein

Two-year programs lead to the Associate in General Education degree (A.G.E.). In most cases, a bachelor's degree can be obtained in two additional years of study.

Seven Two-Year Programs are available.

1. A Program in Homemaking and Community Life
2. A Program in Business or Secretarial Studies, and in Business Education
3. A Program in Communication Arts
4. A Program in Science
5. A Program in Social Studies
6. A Program in Preparation for Medical Technology
7. A Program in Preparation for Nursing

PRELIMINARY APPLICATION FOR ADMISSION *(Continued)*

ARE YOU IN THE HIGHEST, MIDDLE, OR LOWEST THIRD OF YOUR CLASS?.....

HAVE YOU ATTENDED COLLEGE ELSEWHERE?.....WHERE?.....

HOW LONG DID YOU ATTEND?.....WHY DID YOU LEAVE?.....

VOCATION YOU INTEND TO FOLLOW.....

WHEN DO YOU INTEND TO ENTER?.....

ARE YOU MARRIED?.....CHILDREN?.....

DO YOU DESIRE A COLLEGE CATALOG?.....

Mail this preliminary application at once to
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

