

A STIMULATING VENTURE
IN HIGHER EDUCATION
AT
METHODIST COLLEGE

**Fayetteville
North Carolina**

METHODIST COLLEGE . . .

SEEKS to answer the challenge faced by the youth of the seventies with a strong liberal arts program. Such a program is concerned with intellectual growth and the proper application of knowledge which will enable the student to make a maximum contribution to his profession, to his community, to his church and to his family.

BELIEVES that the benefits of a liberal arts education can best be achieved when the student is not just a number or a statistic but a person and an individual. It is committed to provide a direct relationship between students and faculty and a community campus atmosphere.

RECOGNIZES that a student must be a participant and not a spectator to benefit from the liberal arts program; therefore, every student is encouraged to seek the meaning of life for him in the academic, social, athletic and extracurricular programs at the college.

ADHERES to the principle that the truly educated person knows not only how to make a living but how to live and that such a person must develop himself as a total entity—mind, body and spirit.

INVITES those students looking for this type of higher education to join in this exciting search for self-development and fulfillment on its striking campus of modern design.

IS a senior, co-educational, liberal arts college located at Fayetteville, North Carolina.

ACCREDITATION

Methodist College is a member of The Southern Association of Colleges and Schools, The North Carolina Association of Colleges and Universities, The American Council on Education and The Association of American Colleges.

The college is approved by The North Carolina Department of Public Instruction and the State Board of Education for the in-service preparation of public school teachers, The University Senate of The United Methodist General Board of Education for the undergraduate training of ministers and Christian education workers, and The American Association of University Women.

FIELDS OF STUDY

Majors are offered in the following fields:

Art	History
Biology	Mathematics
Chemistry	Music
Economics and Business Administration	Religion
Elementary Teacher Education	Sociology
English	Spanish
French	Political Science

Through its Teacher Education program, the college prepares secondary school teachers of English, French, mathematics, science, social studies and special teacher of general music.

A "3-2" program in engineering is available in cooperation with North Carolina State University and the University of Southern California at Los Angeles.

Pre-professional areas of study are: Pre-Law, Pre-Medicine, Pre-Dentistry and Pre-Theology.

ADMISSION

Methodist College processes applications as they are received. The Scholastic Aptitude Test (SAT) or the American College Test (ACT) is required, and admission is granted on the basis of test scores, high school record and the recommendations of the guidance counselor, or principal.

A transfer student must submit a high school transcript, test scores and a transcript of all college work attempted.

Methodist College is open to all qualified students without discrimination.

STUDENT LIFE

A meaningful program of extracurricular activities provides opportunities for personal growth and development.

The College-Community Concert Association of Fayetteville presents world-renowned soloists, orchestras and ballet companies. Danforth lecturers appear periodically on campus.

Students may participate in drama, chorus, orchestra, wind ensemble, various publications, intramural and intercollegiate athletics. Methodist College is a member of the Dixie Intercollegiate Athletic Conference and District 29 of the National Association of Intercollegiate Athletics. It has intercollegiate teams in baseball, basketball, bowling, cross country, golf, soccer, tennis and wrestling.

There are about 900 students enrolled from 19 states and 67 North Carolina counties with all the major denominations and faiths represented.

COST

The cost per semester including room, board, tuition, general fees, health and activity fees is \$1,100.00 for the resident student and \$600.00 for the day student (academic year 1971-72).

FINANCIAL ASSISTANCE

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

RELIGIOUS ACTIVITIES

A well-balanced program of religious activities ministers to the moral and spiritual development of the campus community.

Koinonia, the campus interdenominational group, sponsors vesper services in Hensdale Chapel each Sunday afternoon during the academic year.

A week of special services and activities is held each spring.

CAMPUS VISITATION

We extend to you a cordial invitation to "come and see" Methodist College. Experience for yourself the well-balanced, educational program for spiritual, intellectual and physical development. High school seniors and transfer students interested in attending Methodist College and desiring to visit the campus should contact the Director of Admissions for further information.

For additional information and application forms, please complete and return the following form:

Name _____

Street _____

City _____ State _____ Zip _____

Field of Study
or Major Interest _____

Present School or College _____

Graduation Date _____

Yes, I am interested in Methodist College. Please send:
 Admissions Applications; Catalogue Campus
Visitation Information; Financial Aid Application;
 Scholarship Examination Information

Send to: DIRECTOR OF ADMISSIONS
METHODIST COLLEGE
FAYETTEVILLE, NORTH CAROLINA 28301

BULLETIN OF

Methodist College

Fayetteville, North Carolina

Vol. 11, No. 5

August, 1970

Published Semi-Quarterly

By

Department of Public Relations

Second Class Postage Paid
FAYETTEVILLE, N. C. 28301

LIBERAL ARTS ⊕ COEDUCATIONAL ⊕ SENIOR COLLEGE