

JULY '75

	stories	pictures	mailings
7/9	1		7
7/22	1		34
7/29	1		34
Summer Session			
August activity			
Evening School		0	
	<hr/> 3		<hr/> 75

methodist college
fayetteville, n. c. 28301

July 9, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

TERM III SUMMER SESSION

BEGINS MON. AT METHODIST

Term III of the 1975 Summer Session at Methodist College begins Monday (July 14) and runs to August 22. (The August 22 date can be adjusted for teachers renewing their certificates).

Forty-two courses in the following departments will be offered, all on a directed study basis: art, biology, economics, education, English, French, history, philosophy, physical education, political science, psychology, religion, science, sociology, and Spanish.

Dr. Fred C. McDavid, director of the 1975 Summer Session, attributes the success of the summer session to a "relaxed and elastic atmosphere. In addition, we're offering many different kinds of classes with a preponderance of junior and senior level courses. This has resulted in far more teachers attending than ever before."

Enrollment for Term I was 146, for Term II 193, and for Term III 172 have already registered. Further information and application forms can be obtained from Dr. McDavid in Classroom Building 222.

###

methodist college
fayetteville, n. c. 28301

NEWS

34
July 22, 1975

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

AUGUST ACTIVITY CALENDAR

Aug. 16. The Miss Fayetteville Pageant in Reeves Auditorium. Sponsored by the Jaycees.

Aug. 22. Term III of the 1975 Summer Session ends.

Aug. 31. All new students report to the Student Union for processing at 2 p.m.

Residence Halls open for new resident students.

Aug. 31. Summer Graduation Exercises begin at 2:30.

Aug. 31. Meeting with all new students and parents in Reeves Auditorium at 4:15.

Dinner in the College Cafeteria at 5:15.

President's Reception in the Student Union at 6:30 for new students and parents.

Worship service in Hensdale Chapel at 8 p.m.

###

methodist college
fayetteville, n. c. 28301

July 29, 1975

34

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

MC BEGINNING

EVENING SCHOOL

FAYETTEVILLE--Methodist College will begin operation of an evening school September 15, according to Dr. Samuel J. Womack, dean. Two terms will be offered each semester with Term I running from September 15 to October 30 and Term II running from November 3 to December 18.

"The night classes are provided especially for those enrolling in the new bachelor of applied science (BAS) degree program," said Dr. Womack. The BAS degree is being offered at Methodist for the first time this fall. *and for those whose full-time employment makes it impossible for them to attend daytime classes*

Classes will meet two nights a week from 7 - 10 p.m. except for science courses with labs which will meet for slightly longer periods. A schedule of Tuesday-Thursday or Monday-Wednesday night classes may be arranged with a maximum of six semester-hours allowed in each seven-week term. Courses are taught by Methodist College faculty.

"The BAS degree was formulated this spring in conjunction with Fayetteville Technical Institute in order to offer graduates of technical institutes and two-year colleges the opportunity to receive a bachelor's degree. The evening school is particularly aimed at those working on a BAS whose employment makes it impossible for them to attend daytime classes," Dr. Womack said.

(more)

Courses to be offered Term I include: Introduction to Religion, Basic Mathematics, Art Appreciation, Science (Chemistry/Physics), Modern European History, Money and Banking, Principles of Management, General Psychology, Spanish Culture, American Government, Social Problems, and Juvenile Delinquency.

Courses to be offered Term II include: Modern Mathematics, Cultural Anthropology, Investment, Business Law, Art Appreciation, Biblical Literature, Marriage and the Family, Contemporary America, Psychology of Personal Adjustment, and Science (Chemistry/Physics).

"Persons with associate degrees who enroll in the BAS program will be allowed credit for half the requirements of a Methodist College baccalaureate degree. Their subject concentration in technical institute or community college programs will be accepted as fulfillment of their academic major at Methodist; therefore, they need only to complete all general education courses not already completed and complete an academic minor," said Dr. Womack.

Further information on the evening school and the BAS degree can be obtained from the Admissions Office at Methodist College.

###