

Methodist College

NEWSLETTER

APRIL, 1966

Volume 7, No. 2

1966 SUMMER SESSION OFFERS

OPPORTUNITIES FOR:

1. Renewal of teaching certificate
2. Academic acceleration
3. Removal of deficiencies
4. Beginning of college program

New, Modern And Stimulating Campus

Air-Conditioned Dormitories, Library And Student Union-Cafeteria

Aerial View of The Methodist College Campus

METHODIST COLLEGE SUMMER SESSION

JUNE 6-JULY 15, 1966

COURSE OFFERINGS

Period 1 (8:00-9:25 a.m.)

Biology	204	Vascular Plants (Lab 1:10-5:00 p.m. Tues. & Thurs.)	4 s.h.	History	101	Western Civilization I	3 s.h.
Economics	151	Principles of Economics	3 s.h.	Music	151	Music Appreciation	3 s.h.
English	102	Composition and Grammar	3 s.h.	Pol. Science	301	Political Theory I	3 s.h.
English	201	Survey of English Lit. I	3 s.h.	Religion	101	Intro. to Old Testament	3 s.h.

Period 2 (9:35-11:00 a.m.)

Art	151	Art Appreciation	3 s.h.	English	202	Survey of English Lit. II	3 s.h.
Biology	101	Intro. to Zoology (Lab. 1:10-4:00 p.m. Mon.-Wed.-Fri.)	4 s.h.	History	102	Western Civilization II	3 s.h.
Biology	102	Intro. to Botany (Lab 1:10-4:00 p.m. Mon.-Wed.-Fri.)	4 s.h.	Psychology	250	Educational Psychology	3 s.h.
				Psychology	201	General Psychology	3 s.h.
				Religion	102	Intro. to New Testament	3 s.h.

Period 3 (11:10-12:35 p.m.)

Education	251	Intro. to Education in Public Schools	3 s.h.	History	311	Ancient History	3 s.h.
English	220	Fundamentals of Reading	3 s.h.	Pol. Science	151	American Government	3 s.h.

11:10 a.m.—12:50 p.m.

Art	253	Theory and Practice in Art Education					3 s.h.
-----	-----	--------------------------------------	--	--	--	--	--------

Courses meeting two periods per day (Periods 1 and 3)

French	151-152	Intermediate French	6 s.h.	Math	105-106	Fundamentals of College Mathematics	6 s.h.
Math	101-102	Principles of Mathematics	6 s.h.	Spanish	151-152	Intermediate Spanish	6 s.h.

June 6—June 24 (3 weeks)

Class meets two periods per day (1 and 2)

Physics	251	* Principles of Physical Science					3 s.h.
---------	-----	----------------------------------	--	--	--	--	--------

Courses for Which Periods Are To Be Arranged

Violin, Viola and Voice

* Not open to students who have had Geography 251.

THE COLLEGE RESERVES THE RIGHT TO CANCEL ANY LISTED COURSE FOR WHICH THERE IS INSUFFICIENT REGISTRATION.

Cost

Tuition	23.00 per semester hour
General Fees	5.00 per course
Biology Lab Fee	7.50 per course
Room and Board	125.00 for six weeks term
Applied Music Fee	40.00 per course (1 s.h.) 3.25 per lesson (part time)

Calendar

June 6	— Registration Day
June 7	— Classes Begin
June 11	— (Saturday) Classes in session
July 4	— (Monday) Holiday
July 9	— (Saturday) Classes in session

METHODIST COLLEGE
Fayetteville, North Carolina
APPLICATION FOR SUMMER SESSION 1966

Full Name (Mr., Mrs., Miss) _____
(LAST) (FIRST) (MIDDLE)

Permanent Address _____ Phone _____

Present Address _____ Phone _____

Age _____ Health _____ Physical Handicaps _____

Single _____ Married _____ Church Preference _____ Race _____

Where do you plan to live: Dormitory _____ At Home _____ Other (specify) _____

High School (name) _____ Graduation date _____

College Attendance: College: _____ Dates attended _____

Degree received _____

List course(s) you plan to take: (7 semester hours maximum)

Course Name & No.	Title	Sem Hrs	Period
_____	_____	_____	_____
_____	_____	_____	_____

Check and complete one:

() Temporary transfer student from another college, or recent high school graduate who will attend Methodist College or another college in the fall. The student named above is hereby granted permission to take the course(s) listed above in the Methodist College Summer Session, 1966.

_____ COLLEGE OR UNIVERSITY _____ DATE _____ DEAN OR REGISTRAR _____

() Public school teacher. Last teaching experience:

School _____ State _____ County _____ Year _____

Send record of course(s) to N. C. Dept. of Certification: Yes _____ No _____

If yes, complete: Class of Certificate: G _____, A _____, below A _____

Type _____ Number _____

() Methodist College student

Approved by _____, Advisor _____

MAIL TO: S. R. Edwards, Director of Admissions,
 Methodist College
 Fayetteville, North Carolina, 28301

— DETACH HERE —

CAMPUS

Located on a 600-acre tract of land between the Cape Fear River and U. S. Highway 401, two miles north of the city limits of Fayetteville, North Carolina

Buildings: Classroom Building, Science Building, Student Union-Cafeteria, Library Building, Physical Education Building, Infirmary, Music Building, Bell Tower, Apartments for married students and faculty, Heating Plant and four air-conditioned and fireproof residence halls providing space for 620 students

Proposed Construction: Administration Building, Auditorium-Fine Arts Building and addition to the Student Union-Cafeteria—construction anticipated to begin in the late spring of 1966

STUDENT BODY

Enrollment: Second semester of 1965-66, 778 students from 16 states, representing 14 religious and denominational groups. Anticipated enrollment for fall semester of 1966, 950-1,000

Alumni: Seventeen accepted by leading graduate schools including: UNC at Chapel Hill, N. C. State University, Boston University, Southern Methodist University, Emory University, Scarritt, Appalachian, VPI and East Carolina

Faculty-Student Ratio: 1-16, providing a close relationship between faculty and students

FACULTY

Fifty faculty members for 1965-66 academic year. High percentage of faculty holding doctorate degree

CURRICULUM

Majors Offered In: Biology, Chemistry, Economics and Business Administration, Elementary Teaching, English, French, History, Mathematics, Music, Political Science (1966-67), Religion, and a Teacher Education Program preparing secondary school teachers of English, French, Mathematics, Chemistry, Biology, History and the special subject teacher of General Music, also 3-2 Engineering program. A.B. and B.S. degrees offered

ADMISSION INFORMATION

Admission Requirements: (1) Upper 50% of graduating class (2) "C" average or better on high school work (3) Minimum of 400 on verbal section of S.A.T. (4) Good recommendations from school personnel, minister and others

Student Expenses for 1966-67 Academic Year: Day Student, \$750; Resident Students, \$1,500

ATHLETICS

Member of Dixie Intercollegiate Athletic Conference with teams in basketball, bowling, cross country, golf and tennis. Soccer and wrestling will be added next year. Strong intramural program involving a high percentage of students

Garber Hall—one of four air-conditioned dormitories

BULLETIN OF

Methodist College

Fayetteville, North Carolina

Vol. 7, No. 2

April, 1966

Published Quarterly

By

Division of Public Relations

And Development, Methodist College

Charles K. McAdams, Director

Second Class Postage Paid

FAYETTEVILLE, N. C.

ANNOUNCEMENT OF 1966 SUMMER SESSION

SCHOOLS AND CHURCHES PLEASE POST