

Second Class Postage Paid
FAYETTEVILLE, N. C.

BULLETIN OF

Methodist College

Fayetteville, North Carolina

Vol. 4, No. 3 September, 1963

Published Quarterly

By

Division of Public Relations
And Development, Methodist College
Charles K. McAdams, Director

Your Invitation . . .

To A Stimulating Venture In Higher Education

We invite you to explore this brochure describing one of the nation's newest institutions of higher education — — — METHODIST COLLEGE. The College was founded in 1956 and opened in 1960 under the auspices of the North Carolina Conference of the Methodist Church.

Discover for yourself the high quality academic program, the close association between student and faculty and the vibrant life existing among our student body of over 400. Here is a college community permeated by the Christian atmosphere and way of life. The campus setting is one of modern and functionally designed buildings creating a challenging educational environment for the student projecting himself into the future.

Evaluate our qualifications for higher education. See if your quest for a college may be fulfilled in the stimulating and challenging environment of Methodist College.

Ours is an exciting venture. We invite you to become a part of it.

ONE OF TWO NEW RESIDENCE HALLS

Residence

Methodist College's modern and fireproof residence halls with individual room controls for air-conditioning and heating provide housing for both men and women. The spacious rooms are equipped with built-in furniture containing an abundance of drawer, storage and closet space. Each room has an excellent study area. The women's hall is arranged in suites of two rooms with a fully equipped connecting bath. Four students can be accommodated in each suite. Each floor of the men's residence hall is divided into three sections, thereby providing small units conducive to community living. An apartment building on campus provides facilities for a limited number of married students and faculty.

LOUNGE . . . WOMEN'S RESIDENCE HALL

Religious Life

At Methodist College an extensive and well-balanced program of religious activities ministers to the moral and spiritual development of the student body, composed of more than fifteen religious and denominational groups.

During the academic week the student body and faculty convene for two 30-minute chapel periods. On Sundays students are urged to attend morning worship at the church of their choice. Many students participate in the activities of local churches. Sunday evening vesper services are held under student direction in either the indoor or outdoor chapel.

Ministerial and pre-ministerial students and those preparing themselves to become directors of Christian education have established a tradition of coming together at regular intervals for prayer, meditation and worship in informal services to which all interested students are invited.

STUDENT ASSEMBLY

Athletics

The physical well-being of the students at Methodist College is important, thereby making athletics an integral part of the total educational program.

Methodist College is a member of the Dixie Intercollegiate Athletic Conference with teams in basketball, tennis and golf. Baseball, track and soccer teams will soon be added.

A strong intramural program for all students is carried on throughout the academic year.

The required physical education program for freshmen and sophomores provides the opportunity for sound development of the physical, emotional and social aspects of the individual through instruction in a variety of activities.

Financial Aid

Through scholarships, grants-in-aid, campus work, and loan programs the college seeks to provide financial assistance to qualified students.

Competitive scholarship examinations will be scheduled in late winter or early spring. Write for information.

Student Life And Campus Activities

COLLEGE UNION - - HUB OF CAMPUS ACTIVITIES

Campus Visitation

We extend to you a cordial invitation to "come and see" Methodist College. We believe that a visit to our campus will enable you to appreciate more completely what we have to offer. High school seniors and transfer students are invited to stay overnight as our guests if they notify us well in advance. While on campus we want you to become a part of the community by living in the residence halls, participating in college events and talking with students and professors.

REGISTRATION . . . WEEK-END VISITATION

**Director of Public Relations
Methodist College
FAYETTEVILLE, NORTH CAROLINA**

Name _____

Street _____

City _____ State _____

Subject or Major Interest _____

Present School or College _____

Graduation Date _____

I am interested in Methodist College. Send information

Concerning: _____

AT METHODIST COLLEGE

Four-Year . . Liberal Arts . . Co-Educational

Education With Meaning And Purpose

Methodist College offers a program designed to enable students to prepare for active and successful living as Christian citizens in the twentieth century. Through its academic program, social functions, concerts and lectures and extra-curricular activities, the college strives to give its students, in a distinctively Christian atmosphere, every opportunity to train the mind, strengthen the will, discipline the emotions, kindle the imagination, cultivate the conscience and build up the body. While we cannot claim to obtain these objectives completely, we do make an earnest and constant effort to that end. We believe that education should be concerned with teaching people how to live as well as how to make a living.

Faculty

The most important single consideration in any college is the faculty. The strength and quality of Methodist College's academic program rests with its high quality faculty, more than 40% of whom hold the doctorate degree. Many others have special and comparable qualifications. The faculty-student ratio at Methodist College is 1-14, providing a close relationship which may be observed in the freedom of academic exchange as well as through faculty-student associations in the dining hall, on the athletic courts, between classes, at social events, and in the faculty members' offices, where students are always welcome.

Program Of Instruction

As a liberal arts college Methodist College emphasizes the humanities and basic sciences. The courses of study are intended to be an expression of the college's philosophy of education as set forth in "Education with Meaning and Purpose".

Over 200 courses are offered in six areas of study: (1) Language and Literature (2) Religion and Philosophy (3) Education and Psychology (4) Science and Mathematics (5) Social Science (6) Fine Arts.

Majors Include:

Biology	English	Mathematics
Chemistry	French	Music
Economics and Business	History	Religion

Elementary Teaching

Through its Teacher Education program the college prepares secondary school teachers of English, French, Mathematics, Science, Social Studies, and the special subject teacher of General Music.

A "3-2" program in Engineering is available in co-operation with North Carolina State College and Duke University.

Library

In the college community the library is second only to the faculty as a resource channel.

The permanent library at Methodist College is under construction and will be completed in May of 1964.

300 students, including approximately 40 individual study carrels.

The current, temporary library contains 20,000 volumes with over 5000 volumes being added annually. The library subscribes to over 90 carefully selected periodicals.

This building will house a minimum of 50,000 volumes and will provide reading areas for a minimum of

SCIENCE BUILDING