

METHODIST COLLEGE

**1975 Summer
Session**

- Begin College Program
- Accelerate Course Of Study
- Earn Up To 15 Semester Hours
- Renew Teaching Certificates
- Remove Academic Deficiencies
- Small Classes
- Contemporary Campus
- Fully Accredited
- Cultural And Educational Opportunities
- Three Terms

methodist college

1975 Summer Session

APPLICATION

- DETACH AND MAIL -

Full Name (Mr., Mrs., Miss) _____
(Last) (First) (Middle)

Permanent Address _____ Phone _____
(Street) (City) (State) (Zip)

Present Address _____ Phone _____
(Street) (City) (State) (Zip)

Single _____ Married _____ Church Preference _____

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

High School (name) _____ Graduation date _____

College Attendance: _____ Dates Attended _____ Degree _____
(Name)

Term I - Course: (1 course)	Dept. & Number	Title	Sem. Hrs.	Period
_____	_____	_____	_____	_____

Term II - Course: (2 courses maximum)	Dept. & Number	Title	Sem. Hrs.	Period
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Term III - Course: (2 courses maximum)	Dept. & Number	Title	Sem. Hrs.	Period
_____	_____	_____	_____	to be arranged
_____	_____	_____	_____	to be arranged

Check and complete one:

() Temporary transfer student from another college, or recent high school graduate who will attend 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, 1975.

College or University Date Signature of Dean or Registrar & Title

() Public school teacher. Last teaching experience:
School _____ State _____ County _____ Year _____

For certificate renewal send a transcript of my record of courses and grades to:

_____, Attn: _____
(Administrative Unit) (Name & Title)

Address: _____
(City) (State)

Methodist College Student.

Approved by _____, Advisor.

MAIL TO: Dr. Fred C. McDavid, Director of Summer Session
METHODIST COLLEGE
Fayetteville, North Carolina 28301

methodist college

tri-term summer session

May 12 - 30

TERM I

Class period 8:00 - 11:00 a.m.

DEPARTMENT AND COURSE TITLE	SH
ART:	
205 Painting	2-3
207 Sculpture	2-3
BIOLOGY:	
153 General Biology (8-12 noon)	4
ECONOMICS:	
251 Principles of Accounting I	3
351 Marketing	3
420 Comparative Economic Systems	3
EDUCATION:	
341 Early Childhood Education (K-3)	3
354 Organization of the Secondary School	3
ENGLISH:	
361 Literature for Children	3
FRENCH:	
303 Survey of French Literature I	3
GEOGRAPHY:	
252 Regional Geography	3

GERMAN:	
As needed for graduating seniors (8-12 noon)	4
HISTORY:	
311 Ancient History	3
MUSIC:	
152 Music Fundamentals for Classroom Teachers	3
PHYSICAL EDUCATION:	
302 Health Education in the Elem. School	3
305 Adaptive First Aid	3
POLITICAL SCIENCE:	
226 Comparative Government II	2
PSYCHOLOGY:	
340 Psychology of Personal Adjustment	3
RELIGION:	
251 Religions of the World	3
SOCIOLOGY:	
260 Minority Relations	3
410 Criminology	3
431 Sociological Theory	3

June 9 - July 11*

TERM II

First class period 8:00 - 9:30 a.m.

DEPARTMENT AND COURSE TITLE	SH
ART:	
151 Art Appreciation	3
ECONOMICS:	
311 Money and Banking	3
EDUCATION:	
251 Introduction to Ed. in Public Schools	3
ENGLISH:	
252 Survey of American Literature	3
FRENCH:	
160 French Culture	3
HISTORY:	
450 Modern European History	3
MATHEMATICS:	
306 Modern Math. for Elem. Teachers I	3
PSYCHOLOGY:	
360 Abnormal Psychology	3
RELIGION:	
101 Introduction to The Old Testament	3
SCIENCE:	
100 Biology/Earth Science	4
SOCIOLOGY:	
355 Physical Anthropology	3

POLITICAL SCIENCE:	
303 Political Theory I	2
PSYCHOLOGY:	
352 Adolescent Psychology	3
RELIGION:	
102 Introduction to The New Testament	3
SCIENCE:	
100 Biology/Earth Science	4
SOCIOLOGY:	
372 Marriage and the Family	3
SPANISH:	
240 Hispanic Culture	3

Third class period 11:20 - 12:50

Second class period 9:40 - 11:10 a.m.

DEPARTMENT AND COURSE TITLE	SH
ART:	
209 Crafts	2
EDUCATION:	
441 Education of Exceptional Children	3
485 Research Seminar in Education	TBD
ENGLISH:	
201 Survey of English Literature	3
220 Fundamentals of Reading	3
GERMAN:	
As needed for graduating seniors	4
HISTORY:	
101 Western Civilization I	3
201 United States History I	3
MATHEMATICS:	
101 A Survey of Basic Mathematics	3
407 Modern Math. for Elem. Teachers II	3
PHYSICAL EDUCATION:	
301 Physical Ed. in the Elem. School	3

DEPARTMENT AND COURSE TITLE	SH
ART:	
211 Printmaking	2
253 Theory and Practice in Art Education	3
ECONOMICS:	
151 Macroeconomics	3
ENGLISH:	
102 Introduction to Literature	3
202 Survey of English Literature	3
GERMAN:	
As needed for graduating seniors	4
HISTORY:	
102 Western Civilization II	3
MATHEMATICS:	
102 Introduction to Modern Mathematics	3
PHILOSOPHY:	
251 Introduction to Philosophy	3
POLITICAL SCIENCE:	
351 International Relations	3
PSYCHOLOGY:	
201 General Psychology	3
250 Educational Psychology	3
351 Child Psychology	3
SCIENCE:	
101 Chemistry/Physics	3
SOCIOLOGY:	
356 Cultural Anthropology	3
SPEECH AND DRAMATICS:	
152 Public Speaking	3

TERM III

July 14 - August 22*

Limited offerings in the following areas:

Economics	Psychology
Education	Religion
History	Sociology
Political Science	Spanish

*Time requirements for Terms II and III will be adjusted for public school teachers.

COST

Tuition: \$50.00 per semester hour

Registration Fee: \$5.00 per course

Limited housing on campus will be available.

Students should make arrangements with the Registrar.

Meals: Cash basis, per meal

(Note: Since the College Cafeteria will not be open for considerable periods during the summer, food service at such times may be obtained through the Snack Bar in the Student Union, or off campus, as desired, on a per meal cash basis.)

The College reserves the right to cancel any listed course for which there is insufficient registration prior to the beginning of the term.

For further information and application forms contact:

Dr. Fred C. McDavid
Director of Summer Session
METHODIST COLLEGE
Fayetteville, N.C. 28301

Methodist College Facts

PURPOSE

Methodist College is a four-year, co-educational college of liberal arts and sciences. It is a church involved college with a quality academic program.

BUILDINGS AND FACILITIES

There are 22 buildings on campus including the academic buildings and athletic and student life facilities. The campus is situated on 600 acres of rolling woodlands overlooking the historic Cape Fear Valley and is valued at almost \$10 million.

CURRICULA

Majors offered: Art, Biology, Business Administration-Economics, Chemistry, Elementary Teacher Education (K-3 and 4-9), English, French, History, Mathematics, Music, Physical Education, Political Science, Religion, Sociology, Social Work, Spanish and a Teacher Education Program preparing secondary school teachers of English, French, Mathematics, Physical Education, Science, Social Studies, Spanish and the special subject teacher of music or art; and a 3-2 Engineering program. B.A. and B.S. Degrees.

Minors offered: Art, Biology, Business Administration, Chemistry, Economics, English, French, German, History, Mathematics, Music, Philosophy, Physics, Political Science, Physical Education, Psychology, Religion, Education, Sociology, Social Work, 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, North Carolina Association of Independent Colleges and Universities.

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.

BULLETIN OF

Methodist College

Fayetteville, North Carolina 28301

Vol. 16, No. 1

February, 1975

Published Semi-Quarterly
By
Department of Public Relations

Second Class Postage Paid

FAYETTEVILLE, N. C. 28301