

Methodist College

1976 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 Opportunities
- Three Terms

Methodist College

1976 Summer Session

Application

- DETACH AND MAIL -

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

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

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

Single _____ Married _____ Church Preference _____

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

High School (name & address) _____ 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, 1976.

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) (Zip)

() Methodist College Student.

Approved by _____, advisor.

MAIL TO: Director of the Summer Session
METHODIST COLLEGE
Fayetteville, North Carolina 28301

Tri - Term Summer Session

May 10-28

TERM I

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

DEPARTMENT	Course Number and Title	Semester Hours	FRENCH	
ART	205 Painting	2-3	451 Phonetics and Conversation	3
	207 Sculpture	2-3	GEOGRAPHY	
BUSINESS ADMINISTRATION			252 Regional Geography	3
	251 Principles of Accounting I	3	HISTORY	
	351 Principles of Marketing	3	102 Western Civilization II	3
ECONOMICS			PHYSICAL EDUCATION	
	420 Comparative Economic Systems	3	304 Measurement and Evaluation in Physical Education	3
EDUCATION			305 Adaptive Physical Education and First Aid	3
	341 Early Childhood Education (K-3)	3	PSYCHOLOGY	
	354 Organization of the Secondary School	3	250 Educational Psychology	3
ENGLISH			RELIGION	
	331 Victorian Literature	3	351 Religions of the World	3
	361 Literature for Children	3	SOCIOLOGY	
			361 Social Psychology	3
			485 Independent Study in Sociology	TBD

June 14-July 16

TERM II

First Class Period 8:00-9:30 a.m.

DEPARTMENT	Course Number and Title	Semester Hours	GERMAN	
ART	253 Theory and Practice in Art Education	3	302 German Civilization	3
EDUCATION			HISTORY	
	251 Introduction to Education in the Public Schools	3	101 Western Civilization I	3
	312 Guidance and Counseling	3	201 United States History I	3
ENGLISH			MATHEMATICS	
	252 Survey of American Literature	3	102 Introduction to Modern Mathematics	3
	361 Literature for Children	3	RELIGION	
GERMAN			104 Introduction to Biblical Literature	3
	301 Advanced Conversation and Grammar	3	SOCIOLOGY	
HISTORY			372 Marriage and the Family	3
	321 History of Europe, 1789-1870	3	SPEECH	
MATHEMATICS			152 Public Speaking	3
	101 A Survey of Basic Mathematics	3		
RELIGION			Third class period 11:20-12:50	
	103 Introduction to Religion	3	ART	
SCIENCE			211 Printmaking	2
	100 Biology/Earth Science	4	BUSINESS ADMINISTRATION	
SOCIAL WORK			412 Principles of Management	3
	440 Internship: Social Work Field Experience	5	EDUCATION	
SOCIOLOGY			344 Teaching of Reading in the Elementary School	3
	360 Minority Relations	3	441 Education of Exceptional Children	3
SPEECH			ENGLISH	
	151 Fundamentals of Speech Communication	3	202 Survey of English Literature	3
			410 Modern Fiction	3
			411 The American Renaissance	3
			HISTORY	
			353 History of Modern Britain	3
			PHILOSOPHY	
			251 Introduction to Philosophy	3
			PHYSICAL EDUCATION	
			301 Physical Education in the Elementary School	3
			PSYCHOLOGY	
			351 Child Psychology	3
			SCIENCE	
			100 Chemistry/Physics	4
			SOCIOLOGY	
			450 Senior Seminar	3

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

ART		
	151 Art Appreciation	3
	209 Crafts	2
BIOLOGY		
	153 General Biology	4
EDUCATION		
	341 Early Childhood Education (K-3)	3
ENGLISH		
	102 Introduction to Literature	3
	201 Survey of English Literature	3

1
9
7
6
5
4
3
2
1

COURSE CHANGES

Education 341 and Education 354 will not be offered in Term I.

Economics 312-Public Finance will be offered in Term II, First Class Period.

English 361 will not be offered in Term II, First Class Period.

Economics 311-Money and Banking will be offered in Term II, Second Class Period.

Business Administration 412 will not be offered in Term II, Third Class Period.

Methodist College Facts

Limited offerings in the following departments:

Biology	Physical Education
Economics	Political Science
Education	Psychology
English	Religion
History	Sociology
Philosophy	

COST

Tuition: \$55.00 per semester hours.
Registration Fee: \$5.00 per course.

ROOM

Limited housing on campus will be available. Students should make arrangements with the registrar.

BOARD

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.)

ADMISSION

Requirements for admission are a high school diploma or a GED equivalency. (Note: Rising high school seniors may enroll as "special students" and credit earned will be held in escrow until later formal admission to Methodist College.)

Methodist College welcomes applications from all qualified applicants without discrimination.

REGISTRATION

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:

Director of the Summer Session
METHODIST COLLEGE
Fayetteville, N. C. 28301

PURPOSE

Methodist College is a four-year, coeducational 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 athletic and student life facilities. The campus is situated on 600 acres of rolling woodlands and meadows overlooking the beautiful Cape Fear Valley. Downtown Fayetteville, N. C., is about six miles south of the campus.

CURRICULA

MAJORS OFFERED:

Art, Biology Business Administration/Economics, Chemistry, Elementary Teacher Education, English, French, History, Mathematics, Music, Physical Education, Political Science, Religion, Science, Spanish, Sociology, Social Work, Special Subject Teacher in Art, Special Subject Teacher in Music.

Methodist College offers a teacher education program for those seeking certification as secondary school teachers of English, French, mathematics, physical education, science, social studies, Spanish, special subject teach in art, and special subject teacher in music.

MINORS OFFERED:

Art, Biology, Business Administration, Chemistry, Economics, English, French, German, History, Mathematics, Music, Philosophy, Physics, Political Science, Physical Education, Psychology, Religion, Secondary Education, Sociology, Social Work, Spanish.

DEGREES OFFERED: associate of arts, bachelor of arts, bachelor of science, and bachelor of applied science.

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. 17, No. 1

January, 1976

Published Semi-Quarterly
By
Department of Public Relations

Second Class Postage Paid

FAYETTEVILLE, N. C. 28301