

QUALITY EDUCATION WITH A CHRISTIAN PERSPECTIVE

Under the guiding principles of "academic excellence and the Christian concept of life," Methodist College continues to project its influence and service as an institution of higher education. The college moves forward with a "sound, basic curriculum under the instruction of a competent and dedicated faculty."

In seeking to fulfill the purpose for which it was founded, Methodist College provides the opportunity for its students to prepare for mature and responsible living as Christian citizens in the twentieth century. Through its academic program, Christian orientation and extra-curricular functions, the college guides its students in their intellectual, spiritual, social and physical development.

The college opened in 1960 with 88 freshmen, 10 faculty members and four buildings.

By September 1966, the student enrollment had grown to approximately 900, with a faculty of 57 members. Thirteen buildings have been completed and are in use.

IN A CAMPUS COMMUNITY PROVIDING

OPPORTUNITIES FOR PERSONAL GROWTH AND DEVELOPMENT

College President Dr. L. Stacy Weaver, right, discusses with Student Government Association President Steve Hopkins plans for an extensive addition to the Student Union Building.

AT
METHODIST
COLLEGE

A meaningful program of extra-curricular activities is provided through numerous campus organizations, social activities and cultural opportunities.

etual maturity through a liberal arts program which emphasizes

Language and Literature, (2) Religion and Philosophy, (3) Social Science, and (6) Fine Arts.

Elementary Education
Political Science
Economics and Business Administration

Religion
Secondary Education
Sociology
Spanish

epares secondary teachers of English, French, Mathematics, Music.

tion with North Carolina State University and Duke University.

the faculty which brings it to life. The strength of Methodist The faculty-student ratio is 1 to 16, providing a close inter-experiences, freedom of academic exchange, a cordial "hello" on the athletic courts and during social events.

an academic resource second only to the faculty. This new, high quality academic program being developed by the college.

Physical Development

The physical well-being of students is a part of the purpose to which Methodist College is dedicated. Athletics are, therefore, an integral part of the total educational program.

Methodist College is a member of the Dixie Inter-collegiate Athletic Conference with teams in basketball, bowling, cross country, golf, soccer, tennis, track and wrestling.

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

Four full-time faculty members direct the required physical education program for freshmen and sophomores. Through instruction in a variety of activities, this program provides the opportunity for sound development of the physical, emotional and social aspects of the individual.

Architect's Projection of Administration Building

Projection of Fine Arts Building-Auditorium

Spiritual Development

An extensive and well-balanced program of religious activities ministers to the moral and spiritual development of the student body. The chaplain of the college serves as director of religious life and coordinator of extra-curricular religious activities. In the latter capacity he is assisted by the Inter-faith Council, made up of representatives of the various student denominational groups on campus. At present there are six such groups which are active. Each has a faculty sponsor. Other groups may be formed as the need arises.

During the academic week the student body and faculty convene for a thirty-minute chapel, at which attendance is required. Guest speakers at chapel programs include ministers from the Fayetteville and eastern Carolina area representing the various religious denominations with which the students are affiliated. Outstanding denominational lay leaders or officials are also invited to appear. The president of the college, the chaplain, and other members of the faculty are regularly scheduled as chapel speakers.

On Sundays students are encouraged to attend morning worship services at community churches of their own denomination, or services on campus of an interdenominational type. An opportunity for worship, discussion and fellowship is also provided on Sunday evening.

On special occasions designated by the president of the college, convocations are held for both the college community and for friends of the college who desire to attend.

The annual observance of Religious Emphasis Week is a major highlight of the college year. Outstanding religious leaders are invited as speakers and counselors for several days of highly concentrated activity planned jointly by the chaplain and the Inter-faith Council.

QUALITY EDUCATION

WITH

A CHRISTIAN PERSPECTIVE

Under the guiding principles of "academic excellence and the Christian concept of life," Methodist College continues to project its influence and service as an institution of higher education. The college moves forward with a "sound, basic curriculum under the instruction of a competent and dedicated faculty."

In seeking to fulfill the purpose for which it was founded, Methodist College provides the opportunity for its students to prepare for mature and responsible living as Christian citizens in the twentieth century. Through its academic program, Christian orientation and extra-curricular functions, the college guides its students in their intellectual, spiritual, social and physical development.

The college opened in 1960 with 88 freshmen, 10 faculty members and four buildings.

By September 1966, the student enrollment had grown to approximately 900, with a faculty of 57 members. Thirteen buildings have been completed and are in use.

IN A CAMPUS COMMUNITY

PROVIDING

OPPORTUNITIES FOR PERSONA

College President Dr. L. Stacy Weaver, right, discusses with Student Government President Steve Hopkins plans for an extensive addition to the Student

Answers To Frequent Questions

- 1 Applications should be submitted early in the fall of the senior year. A student may apply at the end of the junior year.
- 2 Methodist College operates on the "rolling admissions plan." Applications are processed as they are received.
- 3 Applicants must take the Scholastic Aptitude Test (SAT) or the American College Test (ACT).
- 4 The SAT scores, the high school record, and the recommendations of the Guidance Counselor or Principal are all considered as criteria for admission. A definite minimum cut-off point for the SAT has not been established.
- 5 The total cost per semester including room, board, tuition, general fees, health and activity fees is \$750.00 for the resident student. For the day student the cost is \$375.00.
- 6 A transfer student must submit a transcript of his high school record, SAT scores and a transcript of all college work attempted. Except in the case of a junior college graduate, he should be eligible to return to the college last attended. Methodist College gives full transfer credit, including quality points, for acceptable work completed at a former institution.

Financial Assistance

As its investment in the future leaders of our churches and communities, Methodist College offers scholarships, loans, tuition remission, campus employment and grants-in-aid as a supplement to the financial program of worthy students whose families, after some sacrifice, are unable to provide all the necessary funds.

Competitive scholarship examinations are given. Applicants who wish to take these examinations should request the dates on which they are scheduled.

Campus Visitation

We extend to you a cordial invitation to "come and see" Methodist College. Discover for yourself the well-balanced program for intellectual, spiritual and physical development. High School seniors and transfer students who are interested in attending Methodist College and desire to visit the campus are invited to contact the Public Relations Office for further information.

**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: _____

RICHMOND 215 mi. -- WASHINGTON 320 mi. -- NEW YORK 550 mi.

BULLETIN OF

Methodist College

Fayetteville, North Carolina

Vol. 7, No. 6

September, 1966

Published Semi-Quarterly

By

Division of Public Relations

Charles K. McAdams, Director

Second Class Postage Paid
Fayetteville, N. C.

Liberal Arts
Co-educational
Senior College

Overlooking central mall of Methodist College campus. From left, Student Union, Library, Bell Tower, Classroom Building, Science Building.