

Otterbein

Towers

Otterbein

*A Liberal Arts College,
Developing Students*

- ... **ACADEMICALLY**
 - ... **SPIRITUALLY**
 - ... **SOCIALLY**
 - ... **PHYSICALLY**
-
-

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.

PURPOSE OF OTTERBEIN COLLEGE

Otterbein College is devoted primarily to a program of Christian Liberal Arts Education. The following statement appears in the College catalogue:

"Cherishing and creating the Christian and democratic traditions in a living world society, Otterbein holds to her major purpose: to discover, to motivate and to train intellectual leaders in every student generation for Christian service in Church and society."

OTTERBEIN TOWERS

Vol. XXX April, 1958 No. 3
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 August 24, 1912.

FRIENDLY . . . CO-EDUCATIONAL . . . ACCREDITED

ONE word characterizes the beautiful Otterbein campus, and that word is friendliness. "Hi, Tom," . . . "Hello, Jane," . . . "Good morning, Prof.," are characteristic salutations. These intimate acquaintanceships are possible on a campus of 800 students, such as Otterbein's. From its beginning in 1847, Otterbein has been co-educational. It was the second college in the world to admit women on an equal basis with men. Academic standards are high at Otterbein, and the College is on the approved list of every major accrediting body.

Between classes on the main campus.

Faculty Contacts

THE Otterbein faculty consists of men and women outstanding in their respective fields. They come from diverse localities, have various backgrounds, and are carefully chosen for their high scholarship, experience, and interest in teaching. Student-faculty relations are friendly and informal at Otterbein. There is one faculty member for every twelve students.

Faculty members are sympathetic, understanding people and are helpful to the student as friends and counselors. They are well-rounded people, not narrow professional specialists.

**classroom stimulus
developes students academically**

OTTERBEIN students explore the mysteries of science, the joys of literature, and the satisfactions of the arts. They seek to understand the heritage of the past in relation to the present. As a community of persons from all walks of life and from all over the world, the Otterbein campus serves as a laboratory for the development of techniques and patterns of the Christian tradition and of the democratic way of life at its best.

Interior of the beautiful, well-equipped Centennial Library at Otterbein.

Small classes make it possible for teachers to know and understand their students and to give them the individual attention which often makes the difference between success and failure.

Psychology student and professor in laboratory observing rat behavior.

Social Studies

The Departments of History and Government and of Sociology and Psychology train students for the following purposes:

- 1.** To improve understanding of our western social heritage and of world problems.
- 2.** To prepare teachers in history, government, and the social sciences.
- 3.** To provide training for lawyers, ministers, and governmental servants.
- 4.** To enable students better to understand their own social problems and those of people around them.
- 5.** To train social workers for community service.

Otterbein is located in the geographic center of Ohio. The campus covers more than forty acres. Over twenty buildings are in daily use.

McFadden Science Hall and Weitkamp Observatory and Planetarium.

SCIENCE AND MATHEMATICS

To understand the scientific method in theory and application, Otterbein has a well-staffed division of science and mathematics. It consists of twelve faculty members and offers a broad general background of liberal and cultural subjects in addition to specialized science study.

The botany laboratory with microscopes.

Excellent equipment in the chemistry laboratory.

Looking through the sixteen-inch reflector telescope in the Weitkamp Observatory.

Business

ECONOMICS . . . BUSINESS ADMINISTRATION . . . BUSINESS EDUCATION

Economics major with the chairman of the department.

Preparing to become a business education teacher.

A typical typing class.

Aims of the Department

1. To provide a thorough understanding of the economic system.
2. To provide basic training in Business Administration.
3. To prepare teachers in the field of Business Education.
4. To prepare young men and women for secretarial careers.

Two-Year Secretarial Program

Business and professional men prefer secretaries with college educations. A course of two years, spent in liberal arts courses and including intensive skill-training courses such as shorthand, typewriting, transcription, and office machines, is offered at Otterbein.

Air Force

R.O.T.C.

OTTERBEIN students can prepare for any profession they desire and take their military training at the same time. On graduation from college and completion of the advanced course in the Reserve Officers' Training Corps, the student is commissioned a second lieutenant in the Air Force. He then spends three years in active service as an officer, with officer's pay.

The main emphasis at Otterbein is on leadership training. This training is given not only in drill but also in instruction and actual leadership participation in classes and extra-curricular activities. This leadership training is valuable not only while the graduate is in military service; it will be very helpful in any type of employment later on.

The Major lectures to the cadets.

Queen of the Military Ball.

Drill team.

Change of command.

Listening to the spoken language in the laboratory.

Foreign Languages

THE following foreign languages are taught at Otterbein: French, German, Spanish, and Greek. A modern language laboratory is maintained, where students can both hear and speak the language they are studying.

French students view a lesson from the film (made in France) which is used in the classroom.

a movie textbook

NEW at Otterbein — new in college language courses anywhere — is the “Motion Picture Textbook” made in France for use at Otterbein. Students view and re-view each lesson, learn the spoken phrases and sentences, use recordings of the scenes as “homework.” Only after all this do they get the written script for further study as their only textbook for the course.

Home management kitchen.

Home Economics

Preparing a roast.

HOME Economics courses promote basic training to develop a broad understanding of home and community life, and offer special courses to add enrichment. Practically every course offered in the home economics department can be adapted to the role of the homemaker. Food preparation and meal planning, nutrition, child development, family relations, textiles, clothing, home planning, and home management — all are subjects that will contribute to the well-being of the home and family.

Actual experience in interior decoration.

The proper way to set a table.

VISUAL Arts

AN art major is offered at Otterbein for those interested in preparing for a career in art, or art may be included as an elective in other programs of study. Students may also prepare to teach art in the public schools.

Elementary art education display.

Typical art class.

MUSIC PARTICIPATION

Voice lesson.

THERE are excellent opportunities for participation in music groups, including the Men's Glee Club, the Women's Glee Club, the A Cappella Choir, the Band, and the Brass Choir. Otterbein College is a member of the National Association of Schools of Music. This is the only nationally recognized college accrediting agency for schools of music.

Piano lesson.

Organ lesson.

String class in session.

Women's Glee Club rehearsal.

Developing Spiritually

RELIGIOUS life at Otterbein is the result of a conscious effort to enrich the spiritual experience of every student. Otterbein College, eager to maintain the fine traditions of its heritage, makes every effort to demonstrate a faith that is attractive and to provide opportunities and resources for growth into Christian maturity. Otterbein is a church-related Christian college. It is maintained by the Evangelical United Brethren Church, but it is in no sense sectarian. Twenty-seven denominations are represented in the student body. Student religious organizations are the YMCA, the YWCA, Youth Fellowship, Sunday Forum, and Delta Tau Chi. A major is offered for those who wish to become ministers, church secretaries, directors of religious education, or other full-time religious workers.

Students in meditation during the day in the small chapel.

College chaplain and student preparing for a chapel service.

Entrance to the college church.

*The Bishop
speaks to
the student body
in daily chapel.*

Relaxing at the Student Union.

Developing Socially

Mail time.

THERE are eleven fraternities and sororities at Otterbein, but they are not the only means provided to teach students how to live together congenially and graciously. The total social program includes college dances, picnics, concerts, and recitals, and a variety of leisure-time activities.

Each fraternity maintaining a house also maintains a boarding club.

Typical room
in a men's dorm.

Each sorority has a club room in Clements Hall.

The Clements Hall
lounge.

The night before exams in a women's dormitory.

Student Activities

Student newspaper editors and business manager.

Rehearsal for an English opera.

Yearbook staff in consultation.

Splendid training is provided in the many extra-curricular activities on the campus.

WOBN-FM radio station, operated under the supervision of the Speech Department.

Practical experience in television.

The sixty-voice A Cappella Choir has toured annually to such places as Chicago, Detroit, Pittsburgh, New York City, Boston, Washington, D.C., and Florida. In addition, they have appeared with the Columbus Symphony Orchestra.

Fall Homecoming queen and her court.

A sorority serenades a fraternity.

Traditional freshman-sophomore tug-of-war across Alum Creek.

**RICH
IN
Traditions**

COLLEGE is Freshman Week with freshman beanies . . . Scrap Day and the tug-of-war . . . Queens . . . Homecoming . . . Dad's Day . . . Mother's Weekend . . . Serenades . . . Greek Week . . . Senior Recognition Day . . . May Day . . . Baccalaureate . . . and Commencement.

May Day queen and court.

Developing Physically

AS a member of the Ohio Athletic Conference, Otterbein engages in inter-collegiate competition in football, cross-country, basketball, baseball, track, and tennis. An extensive intramural program furnishes each student many opportunities to participate in the sports which he prefers. It is possible for both men and women to major in physical education.

A lively game of field hockey.

Basketball is popular.

Modern Dance Group.

Otterbein end snags a pass.

YOUR HEALTH IS *Important*

AN excellent, well-equipped Health Center is maintained by Otterbein College. An X-ray, fluoroscope, basal metabolism machine, and therapeutic lamps are some of equipment available. The three college physicians hold clinics daily and may be called for emergencies at any hour. A staff of registered nurses is on duty day and night.

Taking care of a "pesky" throat.

A college nurse taking the blood pressure of a student.

Admission Procedure

1. Fill out the preliminary application blank below and send it to the Director of Admissions.
2. The Director of Admissions will send you the final application papers, including (a) the formal application blank, (b) the regular form for a transcript of your high school credits.
3. If all the completed forms are satisfactory, you will be notified promptly of your acceptance for admission.

COUNSELING— Each freshman is assigned to a member of the Otterbein faculty as his advisor. 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 Dean of the College, the Chaplain, the Registrar, and others are always available to aid a student in every possible way.

Write to:

Director of Admissions
Otterbein College
Westerville, Ohio

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

PRELIMINARY APPLICATION for admission to Otterbein College, Westerville, Ohio

I desire to make application for admission to Otterbein College.

Date of expected entrance
Month Year

Name Age
First Middle Last

Address Phone
Number and Street

.....
City Zone State

High or Preparatory School Date of Graduation
Name

Its Location
City State

Date Signed

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.

STUDENT AID

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

GRANTS-IN-AID. A limited number of grants-in-aid are given to those students who qualify. These grants are based primarily on demonstrated financial need; however, the high school record, family finances, and other factors are taken into consideration. Usually a grant-in-aid is awarded for one year only, but it may be continued if college grades, campus citizenship, and financial need justify such continuation.

WORK. A number of students are given part-time employment on the campus. Some students earn as much as one-fourth to one-third of their college expenses. Jobs are available in the dining room, library, offices, and the maintenance department. An application for student aid may be filed after the application for admission has been submitted.

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.

ADDITIONAL INFORMATION For Advanced Standing

As Transfer Student to Otterbein College, Westerville, Ohio

College Attended

Its Location
City State

Number of Semesters Attended Dates Attended

Estimated Scholastic Average

**Mail the PRELIMINARY APPLICATION
without delay to the
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. It is easily reached by auto, train, bus, or airplane.

Otterbein | *Towers*

OTTERBEIN COLLEGE

WESTERVILLE, OHIO