

methodist college
fayetteville, n.c.

summer session 1972
june 5 — july 7

CONTEMPORARY CAMPUS

- air-conditioned dormitories
- small classes
- fully accredited

OPPORTUNITIES TO:

- renew teaching certificates
- remove academic deficiencies
- accelerate course of study
- begin college program

application for summer session methodist college, fayetteville, n.c.

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 and 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, 1972.

_____ COLLEGE OR UNIVERSITY _____ DATE _____ SIGNATURE OF 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: Fred C. McDavid, Summer School Director
 Methodist College
 Fayetteville, North Carolina 28301

- DETACH AND MAIL -

summer session methodist college

june 5 — july 7, 1972

DEPARTMENT AND COURSE TITLE	PERIOD	SH	RM.
Art:			
151 Art Appreciation	9:40-11:10	3	F-123
205 - 406 Painting	11:20- 1:10	1 or 2	F-134
Economics:			
151 Principles of Economics	8:00- 9:30	3	S-216
312 Public Finance	9:40-11:10	3	S-222
351 Marketing	8:00- 9:30	3	S-101
412 Management	11:20-12:50	3	S-209
Education:			
251 Intro. to Education in Public School	8:00- 9:30	3	C-245
311 Testing and Evaluation	9:40-11:10	3	C-245
312 Guidance and Counseling	11:20-12:50	3	C-203
English:			
102 Composition and Grammar	11:20-12:50	3	C-244
201 Survey of English Literature	9:40-11:10	3	C-244
202 Survey of English Literature	8:00- 9:30	3	C-244
322 Advanced Grammar & Composition	11:20-12:50	3	C-245
361 Literature for Children	11:20-12:50	3	F-Ens
375 Poetry I: Spencer to Milton	9:40-11:10	3	C-246
History:			
101 Western Civilization I	11:20-12:50	3	C-105
102 Western Civilization II	9:40-11:10	3	C-105
202 United States History II	9:40-11:10	3	C-104
311 Ancient History	8:00- 9:30	3	C-105
314 The Renaissance	11:20-12:50	2	C-104
401 History of Asia	8:00- 9:30	3	C-104
Mathematics:			
101 Basic Math	8:00- 9:30	3	S-216
102 Introduction to Modern Math	9:40-11:10	3	S-216
306 Modern Math for Elem. Teacher	11:20-12:50	3	S-101
407 Modern Math for Elem. Teacher	9:40-11:10	3	S-101

DEPARTMENT AND COURSE TITLE	PERIOD	SH	RM.
Music			
152 Music Fundamentals for Classroom Teachers	11:20-12:50	3	F-G9
153-454 Piano	To be announced	1 or 2	F-G9
155-456 Voice	To be announced	1 or 2	F-G6
263-464 Organ	To be announced	1 or 2	F-G9
Philosophy:			
251 Introduction to Philosophy	8:00- 9:30	3	C-108
352 Ethics	9:40-11:10	3	C-108
Psychology:			
201 General Psychology	9:40-11:10	3	C-246
250 Educational Psychology	8:00- 9:30	3	F-Ens
340 Psychology of Personal Adjustment	8:00- 9:30	3	C-203
Religion:			
101 Old Testament	8:00- 9:30	3	S-209
102 New Testament	9:40-11:10	3	S-209
Sociology:			
151 Principles of Sociology	8:00- 9:30	3	C-246
356 Cultural Anthropology	9:40-11:10	3	F-Ens
372 Marriage and Family	8:00- 9:30	3	S-222
410 Criminology	11:20-12:50	3	S-222
Speech:			
151 Fundamentals of Speech	8:00- 9:30	3	F-Ens

june 5 — june 21, 1972

DEPARTMENT	PERIOD	SH	RM.
French:			
101 Elementary French I	9:40-11:10	3	C-243
(Meets two periods per day)	11:20-12:50		C-243
+ Lab	8:50- 9:40		C-103
151 Intermediate French I	8:00- 9:30	3	C-240
(Meets two periods per day)	11:20-12:50		C-240
+ Lab	9:40-10:30		C-103
German:			
151 Intermediate German I	9:40-11:10	3	C-242
(Meets two periods per day)	11:20-12:50		C-242
+ Lab	8:00- 8:50		C-103
Spanish:			
151 Intermediate Spanish I	8:00- 9:30	3	C-241
(Meets two periods per day)	9:40-11:10		C-241
+ Lab	11:20-12:10		C-103

june 22 — july 7, 1972

DEPARTMENT	PERIOD	SH	RM.
French:			
102 Elementary French II	9:40-11:10	3	C-243
(Meets two periods per day)	11:20-12:50		C-243
+ Lab	8:50- 9:40		C-103
152 Intermediate French II	8:00- 9:30	3	C-240
(Meets two periods per day)	11:20-12:50		C-240
+ Lab	9:40-10:30		C-103
German:			
152 Intermediate German II	9:40-11:10	3	C-242
(Meets two periods per day)	11:20-12:50		C-242
+ Lab	8:00- 8:50		C-103
Spanish:			
152 Intermediate Spanish II	8:00- 9:30	3	C-241
(Meets two periods per day)	9:40-11:10		C-241
+ Lab	11:20-12:10		C-103

THE COLLEGE RESERVES THE RIGHT TO CANCEL ON OR AFTER MAY 15 ANY LISTED COURSE FOR WHICH THERE IS INSUFFICIENT REGISTRATION. Independent study is available if sufficient need arises.

CALENDAR

June 2 - Friday	Last day of registration
June 4 - Sunday	(2 P.M.) Residence halls open
June 5 - Monday	(8 A.M.) Classes begin
July 6 - Thursday	Last day of classes
July 7 - Friday	Final examinations

COST

Tuition	\$ 40.00 per semester hour
Registration Fee	5.00 per course
Board and Room	140.00
Applied Music Fee	
One half hour	40.00
lesson per week (increased by \$10.00 for students not regularly enrolled in Methodist College)	

STUDENT BODY

enrollment: Capacity for 1200 students, with dormitory space for 620.

alumni: Graduates have been accepted by leading graduate schools including: U.N.C. at Chapel Hill, Duke University, N.C. State University, George Washington University, Boston University, Southern Methodist University, V.P.I., Bowman Gray School of Medicine, and Purdue University.

ATHLETICS

member of Dixie Intercollegiate Athletic Conference with teams in baseball, basketball, bowling, cross country, golf, tennis, soccer and wrestling. Strong intramural program involves a high percentage of students.

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, N.C.

buildings: Classroom Building, Science Building, Student Union-Cafeteria, Library, Physical Education Building, Infirmary, Administration Building, Auditorium-Fine Arts Building, Bell Tower, Chapel, apartments for married students and faculty, heating plant, four air-conditioned and fireproof residence halls and amphitheater.

facts about methodist college

CURRICULUM

majors offered for: Art, Biology, Chemistry, Economics and Business Administration, Elementary Teaching (K-3 and 4-9), English, French, History, Mathematics, Music, Political Science, Sociology, Religion, Spanish and a Teacher Education Program preparing secondary school teachers of English, French, Mathematics, Science, Social Studies, Spanish and the special subject teacher of General Music; and a 3-2 Engineering program. B.A., and B.S. Degrees, **minors offered in:** Art, Biology, Chemistry, Economics, English, French, History, Mathematics, Music, Philosophy, Physics, Political Science, Psychology, Religion, Secondary Education, Sociology, and Spanish.

ACCREDITATION

member of: Southern Association of Colleges and Schools, North Carolina Association of Colleges and Universities, American Council on Education, Association of American Colleges, Association of Eastern North Carolina Colleges.

approved by: North Carolina Department of Public Instruction and 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.

ADMISSION

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

BULLETIN OF

methodist college

Fayetteville, North Carolina 28301

Vol. 13, No. 1

February, 1972

Published Semi-Quarterly
By
Department of Public Relations

Second Class Postage Paid
FAYETTEVILLE, N. C. 28301

announcement of 1972 summer session

SCHOOLS AND CHURCHES, PLEASE POST.