

METHODIST
COLLEGE

S
T
U
D
E
N
T
H
A
N
D
B
O
O
K

1965
1966

CONTENTS

YOUR STUDENT GOVERNMENT OFFICERS

(Left to Right)

TOMMY YOW	<i>President</i>
BILL TARR	<i>Vice-President</i>
PATRICIA HARDEE	<i>Secretary</i>
TED VOORHEES	<i>Treasurer</i>

CONTENTS

THIS IS METHODIST COLLEGE

Student Government Association officers	1
Letters of Welcome from the:	
President of the College	5
S. G. A. President	5
Academic Calendar	6
Calendar of Events	7

YOUR COLLEGE

History	10
Traditions	10
Cultural Activities	11

STUDENT PERSONNEL SERVICES

Resident Facilities	12
Orientation Program	13
Health Services	16
Faculty Advisory Program	16
Student Union	16
College Cafeteria	17
Student Supply Store	18
United States Post Office	18
Undergraduate Student Counselor	19

COLLEGE REGULATIONS

Residence Hall Calendar	20
Women's Residence Hall Information	21
Parking and Traffic Regulations	23
College Functions	24
General Social Regulations	24
Chapel and Assembly Attendance	26
Library	26

STUDENT LIFE

S. G. A. Constitution	29
Religious Activities	38
Extra-Curricular Activities	39
Class Officers and Advisors	40
Club Officers and Advisors	41
Student Publications	46
Athletic Activities	46
W. A. A.	46

GENERAL INFORMATION

Storm Regulations	47
Grading System	47
Fees	48
Financial Aid	49
Bus Schedule	49
Campus Courtesy	50
Administration and Faculty Directory	51
Campus Map	Inside Cover

Dr. L. Stacy Weaver, president of the college, and Tommy Yow, president of the Student Government Association, discuss student activities.

WELCOME TO METHODIST COLLEGE FROM THE PRESIDENT

I am happy to welcome you as a member of the Methodist College student body. You will find here a highly competent faculty devoted to your best interests. As an institution conceived and founded with a dedication to academic excellence and with a firm commitment to the Christian concept of life, we wish to use all of our resources, both material and human, in guiding your growth and development in knowledge and virtue. You will be associated with a group of fellow students who are serious-minded and responsible. They will share with you a journey which I sincerely hope you will find not only pleasant but most rewarding.

DR. L. STACY WEAVER
President

FROM THE STUDENT GOVERNMENT PRESIDENT

On behalf of your fellow students at Methodist College, I welcome you to our campus. Each student here is a member of our Student Government Association. This organization, like our school, is young and energetic, always looking for newer and better ideas and is not bogged down with traditions. I encourage you to take an active part in your S.G.A. in order that you too may help in the building of Methodist College.

Your future years at the college will depend largely on what you accomplish this year. Take an active part in our social life, but never forget that academic excellence should be of paramount importance to every student in our college community.

I wish for you the very best during your pursuit at Methodist College, but please remember that you will receive from your college experience only what you work to attain. Put forward your best that you may go forward with the best.

TOMMY YOW
S.G.A. President

ACADEMIC CALENDAR — 1965-1966

- September 12—Sunday (1:00 p.m.) Residence Halls Open
 September 13-15—Monday-Wednesday (9:00 a.m.) Freshmen Orientation
 September 15—Wednesday (9:00 a.m.) Upperclassmen Resident Students Return
 Last Day of Registration for classes, without penalty fee, for ALL STUDENTS
 September 16—Thursday (8:30 a.m.) Classes Begin
 September 19—Sunday (3:00 p.m.) President's Reception for New Students and their Parents
 September 23—Thursday, Last Day Permitted to Enter Classes
 October 12—Tuesday, Last Day Permitted to Drop Classes without WF Grade
 November 1—Monday, Founders' Day
 (noon) Meeting of the Board of Trustees
 November 6—Saturday, Mid-Term Grades Due in Registrar's Office
 November 24—Wednesday (5:00 p.m.) Begin Thanksgiving Holidays
 November 29—Monday (8:30 a.m.) Classes Resume
 December 17—Friday (5:00 p.m.) Begin Christmas Holidays
 January 3—Monday (8:30 a.m.) Resume Classes
 January 17-25—Mon.-Tues.—First Semester Examinations
 January 28—Friday (8:30 a.m.) New Students' Orientation and Registration
 Last Day of Registration for classes, without penalty fee, for ALL STUDENTS
 January 31—Monday (8:30 a.m.) Classes Begin
 February 7—Monday, Last Day Permitted to Enter Classes
 February 16—Wednesday, Last Day Permitted to Drop Classes without WF Grade
 March 19—Saturday, Mid-Term Grades Due in Registrar's Office
 April 7—Thursday (5:00 p.m.) Begin Easter Holidays
 April 13—Wednesday (8:30 a.m.) Resume Classes
 May 3—Tuesday, Meeting of Board of Trustees
 May 19-27—Thurs.-Fri., Second Semester Examinations
 May 29—Sunday (11:00 a.m.) Baccalaureate Service
 (4:00 p.m.) President's Reception for Graduates and their Parents
 May 30—Monday (10:30 a.m.) Graduation Exercises

CALENDAR OF EVENTS 1965-1966

- September 12-14—Orientation—New and Transfer Students
 September 16—Classes begin
 September 18—Field Day—Gym
 September 18—8 p.m. Social—Student Union—S.G.A.
 September 19—3 p.m. Reception for new students by President and Mrs. Weaver—Student Union
 September 20—Assembly—S.G.A. and Dean of Students
 September 22—Chapel
 September 27—Dean of College
 September 29—Chapel
 October 4—Assembly—Presbyterian group
 October 5—8 p.m., Public Occasion—Lecture—American Literature
 October 6—Chapel
 October 11—Assembly—Small Talk
 October 13—Chapel
 October 18—Assembly—Spanish Club
 October 19—Cross-Country Meet
 October 20—Public Occasion
 October 21—8 p.m. Public Occasion—Student Union
 Danforth Lecturer—Human Genetics
 October 25—Assembly—S.G.A.
 October 26—State Deans of Women
 October 27—Chapel
 November 1—Founder's Day
 November 3—Chapel
 November 8—Assembly—Circle "K"
 November 10—Chapel
 November 15—Assembly—Fifth Dimension (Art)
 November 16—8 p.m., Public Occasion—Student Union—Pianist
 November 17—Chapel—Public Occasion
 November 20—S.G.A. Dance—Informal—Coats and Ties
 November 22—Assembly—Pentecostal Collegians
 November 24—Chapel
 November 24—5 p.m., Begin Thanksgiving Holidays
 November 29—8:30 a.m., Classes begin
 November 29—Assembly—S.G.A. Honor System Study
 December 1—Chapel
 December 1—Basketball game—Home

December 3—Basketball game—Home
 December 4—Basketball game—Home
 December 6—Assembly—S.G.A. Honor System Study
 December 8—Chapel
 December 11—8 p.m., Music—Dr. Gates—Student Union
 December 13—Assembly—S.G.A. Honor System Study
 December 13—S.G.A.
 December 14—Basketball game—Home
 December 15—Chapel
 December 17—5 p.m., Begin Christmas Holidays
 January 3—8:30 a.m., Classes resume
 January 3—Assembly—W.A.A.
 January 5—Chapel
 January 5—Basketball game—Home
 January 10—Assembly—S.G.A.
 January 11—8 p.m., Public Occasion—Contralto
 January 12—Chapel—Public Occasion
 January 14—Basketball game—Home
 January 17-25—Examinations
 January 28—8:30 a.m., New Students' Orientation
 January 31—8:30 a.m., Classes resume
 January 31—Assembly—B.S.U.
 February 1 Basketball game—Home
 February 2—Chapel
 February 5—3:00 p.m., Basketball game—Home
 February 5—S.G.A. Dance—Casual Dress
 February 7—Assembly—Newman Club
 February 9—Chapel
 February 11—Basketball game—Home
 February 14—Assembly—Monarch Club
 February 15—8 p.m., Public Occasion—'cellist
 February 16—Chapel—Public Occasion
 February 17-19—D.I.A.C. Basketball Tournament
 Lynchburg, Virginia
 February 21—Assembly—Y.D.C.
 February 23—Chapel
 February 28—Assembly—Public Occasion—Danforth
 Lecturer
 March 1—8:00 p.m., Public Occasion—Student Union
 March 2—Chapel
 March 7—Assembly—Y.R.C.

March 8—8:00 p.m., Public Occasion—Student Union—
 guitarist
 March 9—Chapel—Public Occasion
 March 14—Assembly—Circle "K"
 March 16—Chapel
 March 18—S.G.A. Dance—Student Union—Casual Dress
 March 19—8:00 p.m., Public Occasion—Fayetteville
 Symphony Orchestra
 March 21—Assembly—S.G.A.
 March 23—Chapel
 March 28—Assembly—Hi-Fi Club
 March 30—Chapel
 April 4—Assembly—S.G.A. Nominations
 April 5—8 p.m., Chorus—Spring Concert
 April 6—Chapel—Easter Program
 April 7—5:00 p.m., Begin Easter Holidays
 April 13—8:30 a.m., Resume Classes—Assembly—S.G.A.
 April 15—S.G.A. Elections
 April 18—Assembly—S.G.A. Installations
 April 20—Chapel
 April 25—Assembly—Music Department
 April 27—Chapel
 May 2—Assembly—Student Education Association
 May 3—Meeting of Board of Trustees
 May 4—Chapel
 May 4—8:00 p.m., Public Occasion—Student Union
 May 6—S.G.A. Concert—Informal—Student Union
 May 7—S.G.A. May Day Dance—Formal
 May 9—Assembly—Science Club
 May 11—Chapel
 May 14—8:00 p.m., Public Occasion—Student Union—
 Chorus—Orchestra Concert
 May 16—Assembly—Intramural
 May 19-27—Examinations
 May 29—11:00 a.m. Baccalaureate Service
 May 29—4:00 p.m., President's Reception for Gradu-
 ates and their Parents
 May 30—10:30 a.m., Graduation Exercises

Your College

AN HISTORICAL STATEMENT

Methodist College was chartered on November 1, 1956, as an institution dedicated to academic excellence and the Christian concept of life. The college is jointly sponsored by the North Carolina Conference of The Methodist Church and the Fayetteville College Foundation. Each has contributed to the capital development as well as the sustaining program.

In February of 1957, the college site of 600 acres was formally presented to the trustees by the Fayetteville College Foundation and in June of that year Dr. L. Stacy Weaver was elected as the first president of the college. Ground was broken for the first building in August of 1958. In February of 1960, the first seven students were accepted for admission. With four buildings completed, the first freshman class of 88 students was enrolled in September of that year. The formal opening service was conducted in the Student Union at 10:30 a.m. on September 19, 1960, with Bishop Paul N. Garber as the principal speaker.

In September, 1964, the college will open with 11 buildings completed and in use. The beautiful and functional new library is being used this fall for the first time. The new Bell Tower with the illuminated cross in the top stands at the center of the campus as a constant reminder of the Christian emphasis in the total program of the college. Two new residence halls are under construction and will be ready for occupancy in September, 1965. The anticipated enrollment will be approximately 650, with thirty-six faculty members.

TRADITIONS

A new college has the privilege of establishing its traditions and therefore is not bound by the past. These traditions and symbols will grow out of the needs of the college community through the efforts of students, faculty, and administration working together for a wholesome and profitable college experience.

The college seal was designed early. The horse and rider in the center is a reproduction of a picture of Bishop Francis

Asbury, the first bishop of the Methodist Church in America and referred to as "The Prophet of The Long Road." It is also symbolic of his successors, the early Circuit Riding Clergy, in their never-faltering effort to carry the influence of the church into the frontiers of America. Education has from the beginning been a major emphasis of the Methodist Church; therefore, Methodist College is naturally a traditional consequence of its heritage. The Latin words "Veritas et Virtus" mean truth and virtue. The pursuit of truth is the primary aim of education and this motto introduces the idea of the joining together of education and the Christian virtues of faith, hope, and love all working together at the same time in the lives of those who make up the college community.

A tradition already established is the annual Christmas dinner and the President's message with students and faculty sharing together just before the Christmas holidays.

The annual Religious Emphasis Week has become a very meaningful experience for both students and faculty. The Easter sunrise service on the campus has also become a highlight of the year.

CULTURAL ACTIVITIES

Methodist College seeks to provide an atmosphere in which the total personality may be developed. Therefore, opportunities for participation in cultural activities are made available. For those who desire to participate actively in music, the college performing groups, instrumental and vocal, are open to all who are qualified. In addition, the Fayetteville Symphony Orchestra invites student and faculty participation.

A series of concerts and lectures given by visiting individuals and groups as well as Methodist College faculty members is planned each year for the campus. The Fayetteville Symphony concerts are also included in this series. Distinguished visitors during the academic year 1965-66 will include, among others, Dr. H. Warren Kloepfer, Danforth Lecturer in Human Genetics, on October 20 and 21; Nathan Twining, pianist, on November 16 and 17; José Maria Chaves, Danforth Lecturer on Latin American Affairs, on February 28 and March 1; and Alirio Diaz, classic guitarist on March 8 and 9. The Fayetteville Symphony

concerts are also included in this series. Other programs sponsored by the college and the music department include the series by the college ensembles and the student recitals given by those students who are enrolled in applied music. Students are admitted to all of these campus events without additional charge.

Various organizations in the city of Fayetteville also sponsor cultural events to which Methodist College students are invited both as participants and auditors. These include: art exhibits, Civic Music concerts (4 or 5 visiting artists), The North Carolina Symphony concert, the annual presentation of Handel's Messiah, and the Fine Arts Festival, which is made up of lectures, exhibits, and concerts during a 10-day period set aside in the spring.

In addition to these events, students may also attend the "Friends of the College" series in Raleigh, which brings many of the world's finest orchestras as well as other performing groups and soloists to the Coliseum in Raleigh. Students are also encouraged to visit the State Art Museum in Raleigh.

Student Personnel Services

RESIDENT FACILITIES

The college provides on-campus living for single men and women, and a few units for married students.

ORIENTATION PROGRAM

The college conducts an orientation period for freshmen and transfer students prior to the opening of formal classes. The program has a two-fold purpose: (1) To provide a testing program in several areas in order to guide the student in his total academic program; (2) To provide an opportunity for immediate adjustment to college life.

ORIENTATION SCHEDULE 1965-66

- September 12, Sunday 10:00 A.M.—Moving In—Undergraduate Student Counselors
1:00 P.M.—Moving In — New Students—Residence Halls
5:30 P.M.—Cafeteria Opens
7:00 P.M.—Religious Service, Student Union
8:00 P.M.—Mixer, Student Union
- September 13, Monday 8:45 A.M.—Orientation Meeting, all students—Student Union. Greetings: College staff members and S.G.A. officers
Dean Womack, Dean Dowd, Dean of Men, Dean of Women, Mr. Eason, Mr. McAdams, Mr. Schwartz, and S.G.A. officers (d)
9:30 A.M.—Freshmen and Transfer Students
Language Placement Tests:
French—C-242, 243, Classroom Building;
Spanish—C-240, 241 Classroom Building;
English Placement S-222 in the Science Building. (A-M)* not taking a language test)
1:00 P.M.—English Placement test S-222, Science Building. (N-Z)* and all other freshmen

September 14, Tuesday

- who did not take the test at 9:30 A.M.
Freshmen and Transfer students not taking the English Placement test:
Dean Womack and Area chairmen
A. Library Orientation—Library
B. Campus Orientation—Library
- 7:00 P.M.—Meeting with House Counselors
- 8:00 P.M.—Social—Garber Hall
- 9:00 A.M.—Freshman and Transfer General Psychology test—S-222 Science Building (A-M)*
Transfer students
Dean Womack and Area chairmen
A. Library Orientation—Library (N-Z)*
B. Campus Orientation—Library (N-Z)*
- 1:30 P.M.—Freshman and Transfer students—General Psychology Test—S-222—Science Building.
Library and Campus Orientation — All who missed Orientation—Library
- 4:00 P.M.—Meeting with House Directors and Counselors

- 8:00 P.M.—Social—Women's Dormitory A
- September 15, Wednesday 9:00 A.M.—Upperclassmen-Resident Students return
- 9:30 A.M. to
- 11:30 A.M.—Freshmen and transfer students meet with academic advisor
- 1:30 P.M.—Motor Ability Test—Freshmen and transfer men report to Gym in gym clothes
- 3:30 P.M.—Freshmen and transfer students meet with S.G.A. and Club officers—Student Union
- 4:30 P.M.—College Facilities open
- 8:00 P.M.—Mixer—Student Union (S.G.A. and Cumberland Hall)
- September 16, Thursday 8:30 A.M.—Classes Begin
- September 17, Friday —Student Union and Snack Bar open
- September 18, Saturday 8:00 A.M. to
12:00 Noon—Field Day—Gym
8:00 P.M.—Social, Student Union (S.G.A.)
Wiener Roast
- September 19, Sunday 3:00 P.M.—President and Mrs. Weaver's reception for new students
Student Union

*Letters refer to alphabetical listing of last name

HEALTH SERVICES

One of the former residence halls on our college campus will be used as an infirmary. A registered nurse will be on duty in the infirmary from 9:00 A.M. to 3:00 P.M. each day, and on call at all other times including Saturday and Sunday. Students are admitted to the infirmary through the House Counselor or the Deans.

Men students will be housed in the infirmary on the second floor and women students will be housed on the first floor. The college physician is on call and ambulance service can be arranged to any of the two hospitals in Fayetteville.

FACULTY ADVISORY SYSTEM

Methodist College has a system of faculty advisors, whereby each student is assigned to an advisor, to supervise and guide the student's total academic program.

STUDENT UNION

The College Union serves as the center of student life on the campus. Activities are planned to enhance and encourage social responsibility and leadership in our democracy. The students are stimulated to organize and plan recreational activities. The Union provides television, bridge, ping pong, and other forms of recreation. Special facilities in the Student Union include the College Cafeteria, Snack Bar, the Student Supply Store, and a branch office of the U. S. Post Office. The Director of the Student Union, the Cafeteria Manager, and the Hostess in this building will have charge of the operation of all activities. In order to prevent unnecessary damage to the furnishings, equipment, and floors of the main lounge in the Student Union, the following rules are applicable:

- A. Eating space in the Snack Bar is reserved for persons who have purchased their food and beverages in the Snack Bar.
 - B. Persons carrying their lunches and wishing to eat in the Union are requested to confine their noon-day consumption of food and beverages to the Cafeteria dining area.
- It also serves as an informational center and as a general gath-

ering place. The care and attention of the Union is the responsibility of each student.

The lounge in the Student Union will be open on Mondays through Saturdays 8:30 A.M. to 10:30 P.M. and Sundays, 2:00 P.M. to 5:00 P.M.

For the convenience of students, a pay station telephone is located to the right of the southwest entrance in the Student Union Building.

If telephone service is needed for personal calls from this area, please use this instrument.

Another pay-station is located adjacent to the Business Office in the Classroom Building.

COLLEGE CAFETERIA

Students, members of the staff and faculty, their families and approved visitors are extended the privilege of food service during those dates on which the cafeteria operates. Student prices are applicable to all persons except for Sunday lunches when persons other than students enrolled in Methodist College will be charged \$1.50 per plate.

Breakfast:	7:30 A.M.-8:30 A.M.
Lunch	12:00 Noon-1:30 P.M.
Dinner:	5:00 P.M.-6:30 P.M.

Sundays

Breakfast:	8:00 A.M.-9:00 A.M.
Lunch:	12:00 Noon-2:00 P.M.
Dinner:	5:00 P.M.-6:30 P.M.

The cafeteria normally will be closed on college holidays.

The following prices will be charged eligible participants other than resident students who pay board at regular intervals in amounts as specified in the college catalogue:

Breakfast: (Items priced individually)
Lunch: 75¢ per plate
Dinner: 95¢

Identification cards which are not transferable will be issued to students upon payment for board. The administration has established an installment plan for those students whose financial status necessitates payment in such manner. Upon request to and approval of the Comptroller, board may be paid as follows:

Date of registration for each semester: \$112.50

November 15 and March 15, respectively: \$112.50

Board charges will not be refunded except in cases of withdrawal by students who have paid board in advance beyond the date of withdrawal.

STUDENT SUPPLY STORE

All sales are cash. Regular hours of sale, which are subject to revision to meet needs of college personnel, are as follows:

Mondays through Fridays

8:15 A.M. to 5:30 P.M.

Saturdays

9:00 A.M. to 1:00 P.M.

During orientation and registration periods, the manager will maintain a schedule of sale hours to provide ample opportunity for all students to purchase textbooks, supplies, and other items essential for study and personal comfort. On other occasions the Snack Bar will be open for special occasions by special arrangements.

UNITED STATES POST OFFICE

(Methodist College Branch)

Postal service windows will be open for sales and general delivery from 8:30 A.M. to 4:30 P.M. Mondays through Fridays; 9:00 A.M. to 1:00 P.M. on Saturdays. Individual post office boxes may be rented for 50¢ per semester, and 25¢ per summer term.

Unless otherwise requested to the postal clerk of our branch office, all mail for the faculty will be distributed through the Business Office at no charge. If desired, post office boxes may be rented. The schedule of mail delivery and dispatch for the Methodist College Branch is: daily (except Sunday and holi-

days, no service). Delivery: approximately 9:00 A.M. Delivery of parcel post only: approximately 10:30 A.M. Dispatch only: 10:30 A.M. and 4:30 P.M. Outgoing mail box for staff members is located in the Business Office. The dispatch hour is 4:00 P.M.

Please mail packages at the branch office. The mail chute and exterior dispatch box are located at the Student Union for the convenience of college personnel. Letters may be dispatched daily, except Sunday, up until 6:00 P.M. by depositing them in the exterior box.

The textbook sales section is located in Room C-104, Classroom Building. This section will operate for approximately two weeks at the beginning of each semester from 9:00 A.M.-12:00 Noon and 1:00 P.M.-4:00 P.M. Thereafter, orders for texts may be placed with personnel at the regular Student Supply Store.

UNDERGRADUATE STUDENT COUNSELORS

The Undergraduate Student Counselor is one of the first contacts you will make with the campus. He is a member of a program designed to aid the student in his new environment. Chosen for his interest, academic standing and wholesome maturity, he will meet with you and help you become adjusted to campus life. The Undergraduate Student Counselor is an experienced friend who forms a link between you and the administration. The core of this relationship and program is you. Your cooperation determines its strength.

Hostesses Student Union

Mrs. Lucille Hunt May

1901 Catawba Avenue

Fayetteville, N. C.

Mrs. Helen N. Brown

600 South Main Street

Hope Mills, N. C.

Substitute

Mrs. Ellen I. Reams

807 McPherson Avenue

Fayetteville, N. C.

College Regulations

RESIDENCE HALL CALENDAR

1965-66

First Semester

- September 12, 1965, Sunday
10:00 A.M. Residence Halls open for Freshmen and Upperclassmen assisting with orientation
1:00 P.M. Moving In—new students—Residence Halls
5:00 P.M. Cafeteria opens for students and staff
- September 13, 1965, Monday-Wednesday
8:45 A.M. Orientation for *all* new students
- September 15, 1965, Wednesday
9:00 A.M. Residence Halls open for all students, not previously moved in
- November 24, 1965
1:30 P.M. Cafeteria closed for Thanksgiving vacation
5:00 P.M. Begin Thanksgiving Holidays
6:00 P.M. Residence Halls closed for holiday
- November 28, 1965, Sunday
1:00 P.M. Halls open
5:00 Cafeteria opens
- December 17, 1965, Friday
1:30 P.M. Cafeteria closed for Christmas vacation
5:00 P.M. Begin Christmas Holidays
6:00 P.M. Residence Halls closed for Christmas vacation
- January 3, 1966, Sunday
1:00 P.M. Halls open
5:00 P.M. Cafeteria opens
- April 7, 1966, Thursday
1:30 P.M. Cafeteria closes
5:00 P.M. Begin Easter Holidays
6:00 P.M. Halls close
- April 12, 1965, Monday
1:00 P.M. Halls open
5:00 P.M. Cafeteria opens
- May 30, 1966, Monday
1:30 P.M. Cafeteria closes
6:00 P.M. Halls close

Students staying on campus for any holiday are expected to make arrangements at least one (1) week before the start of the holiday.

Students who withdraw from the college at the end of the first semester must leave within twenty-four (24) hours after their last exam.

Students who are not staying for graduation at the end of the year should leave within twenty-four (24) hours after their last exam.

REGULATIONS FOR WOMEN'S RESIDENCE HALLS

Closing of the Women's Residence Hall

1. The residence halls are locked at 10:00 P.M. Monday through Thursday, at 12:00 midnight on Friday and Saturday, and at 11:00 P.M. on Sunday. The halls open at 7:00 A.M. Students must be in the halls at those times unless they are signed out.

2. If a student realizes that she will return later than the closing hour of the residence hall or later than the time for which she has signed out, she must telephone her House Director before the closing hour, preferably 15 minutes before, so that the line will not be tied up. In the event that a student fails to return to the residence hall by the closing hour or by the time for which she has signed out, she must call the House Director. Upon her return, she is honor bound to report herself to a member of the Judicial Board. Unless the call is made within one hour of the stated time of return, the student's family is notified of her absence.

3. Students who attend scheduled college events or work or study in the library, must be in the hall as soon as possible but at least before one-half hour after the termination of the event (if the event has continued beyond the the 10:00 P.M. curfew). The time when the event ended is given to the Residence Hall Director by the first student to return. This half-hour is not given for club meetings, rehearsals, or "SMALL TALK." Students must come directly to their hall and must present excuses signed by the person in charge of the meeting or rehearsal, giving time when the event ended. Students using the library must return directly to their hall immediately after the library closes.

College Regulations

RESIDENCE HALL CALENDAR

1965-66

First Semester

- September 12, 1965, Sunday
10:00 A.M. Residence Halls open for Freshmen and Upperclassmen assisting with orientation
1:00 P.M. Moving In—new students—Residence Halls
5:00 P.M. Cafeteria opens for students and staff
- September 13, 1965, Monday-Wednesday
8:45 A.M. Orientation for *all* new students
- September 15, 1965, Wednesday
9:00 A.M. Residence Halls open for all students, not previously moved in
- November 24, 1965
1:30 P.M. Cafeteria closed for Thanksgiving vacation
5:00 P.M. Begin Thanksgiving Holidays
6:00 P.M. Residence Halls closed for holiday
- November 28, 1965, Sunday
1:00 P.M. Halls open
5:00 Cafeteria opens
- December 17, 1965, Friday
1:30 P.M. Cafeteria closed for Christmas vacation
5:00 P.M. Begin Christmas Holidays
6:00 P.M. Residence Halls closed for Christmas vacation
- January 3, 1966, Sunday
1:00 P.M. Halls open
5:00 P.M. Cafeteria opens
- April 7, 1966, Thursday
1:30 P.M. Cafeteria closes
5:00 P.M. Begin Easter Holidays
6:00 P.M. Halls close
- April 12, 1965, Monday
1:00 P.M. Halls open
5:00 P.M. Cafeteria opens
- May 30, 1966, Monday
1:30 P.M. Cafeteria closes
6:00 P.M. Halls close

Students staying on campus for any holiday are expected to make arrangements at least one (1) week before the start of the holiday.

Students who withdraw from the college at the end of the first semester must leave within twenty-four (24) hours after their last exam.

Students who are not staying for graduation at the end of the year should leave within twenty-four (24) hours after their last exam.

REGULATIONS FOR WOMEN'S RESIDENCE HALLS

Closing of the Women's Residence Hall

1. The residence halls are locked at 10:00 P.M. Monday through Thursday, at 12:00 midnight on Friday and Saturday, and at 11:00 P.M. on Sunday. The halls open at 7:00 A.M. Students must be in the halls at those times unless they are signed out.

2. If a student realizes that she will return later than the closing hour of the residence hall or later than the time for which she has signed out, she must telephone her House Director before the closing hour, preferably 15 minutes before, so that the line will not be tied up. In the event that a student fails to return to the residence hall by the closing hour or by the time for which she has signed out, she must call the House Director. Upon her return, she is honor bound to report herself to a member of the Judicial Board. Unless the call is made within one hour of the stated time of return, the student's family is notified of her absence.

3. Students who attend scheduled college events or work or study in the library, must be in the hall as soon as possible but at least before one-half hour after the termination of the event (if the event has continued beyond the the 10:00 P.M. curfew). The time when the event ended is given to the Residence Hall Director by the first student to return. This half-hour is not given for club meetings, rehearsals, or "SMALL TALK." Students must come directly to their hall and must present excuses signed by the person in charge of the meeting or rehearsal, giving time when the event ended. Students using the library must return directly to their hall immediately after the library closes.

4. Closing hours after vacations will remain the same as under normal circumstances.

5. Students are expected to return to the residence hall at the closing hour or at the time for which they have signed out. Any student who is at all late upon returning to the residence hall should report herself as soon as possible to a member of the House Judicial Board. Anyone 15 minutes late or more will automatically come before the House Judicial Board unless the Board deems it unnecessary.

Men Callers:

1. Men may make social calls at the following hours:

Monday through Friday: 4:00 P.M.-10:00 P.M.

Friday: 4:00 P.M. to midnight

Saturday: 11:00 A.M. to 12 midnight

Sunday: 11:00 A.M. to 11:00 P.M.

Other hours for calling may be allowed at the discretion of the individual residence hall, subject to quiet hour regulations.

2. Men are allowed only in the lounge of the residence halls except to carry luggage before and after vacations.

3. Discretion and good taste are the password with your date in the lounges. The lounges are public rooms for your use, but only if you conduct yourselves properly while using them. This is true of halls and the Student Union.

4. The Women's Residence Halls and their immediate proximity are to be considered a restricted area for male students at any time not properly designated as a visiting period.

PARKING AND TRAFFIC REGULATIONS

Vehicle Operation: Every student, faculty and staff member, and any other employee who is eligible to operate a vehicle on college property at any time must register such vehicle with the Office of the Comptroller. The vehicle registration must be completed at the time the student registers for classes or as soon as the student begins ownership and operation of the vehicle on the college campus. The registration fee is \$1.00 per year for students. Employees of the college should register at the beginning of each academic year.

Display of Permit: Methodist College identification stickers are to be displayed on the lower inside corner of the rear window on the driver's side. Convertibles affix sticker to windshield.

ELIGIBILITY FOR VEHICLE OPERATION

A. Valid driver's license and liability insurance on vehicle to be registered.

B. Resident members of the freshman class are not permitted to have cars at the college. Members of other classes may apply for permission to have cars on campus, provided they do not receive direct financial aid and abide by all traffic regulations and procedures.

C. Commuting students.

D. Students issued temporary permit by Dean of Students upon presentation of evidence of need.

E. Staff, faculty, and other employees of the college.

PARKING REGULATIONS

A. Resident and commuting students may park vehicles only in parking lot south of classroom building and parking lot at Science Building. Student parking is not permitted at the Student Union and at the Gymnasium. These parking spaces are reserved for guests and employees.

B. There will be no parking on driveways at any time.

C. Parking is not permitted between 12:00 midnight and 7:00 a.m. daily, except in residence hall lots. Resident students who are permitted to have automobiles on the campus are to leave them at all times in the parking lots near the residence halls.

D. Vehicles illegally parked will be towed to the Power Plant.

E. Traffic regulations are in effect at all times during the regular academic year. Fines will be assessed for traffic violations on the college campus. Methodist College, or any of its employees, assume no responsibility or liability for loss from theft or damage to vehicles parked in college parking areas.

The motor vehicle laws of the State of North Carolina and college ordinances are in effect on college property. Maximum speed permitted on the campus driveways is 20 miles per hour.

Privileges of operating a vehicle on the college campus may be revoked under the following conditions:

- A. Any resident student who is on academic probation.
- B. Any person who falsifies information when applying for operating privileges.
- C. Failure to maintain adequate liability insurance on a registered vehicle.
- D. Lending a registered vehicle to an ineligible person.
- E. Careless or reckless operation of vehicle on college property.

Motor vehicle accidents on college property should be reported to the security officer, or the Business Office.

Pedestrians have the right-of-way on the college campus at all times. Drivers are warned to keep a close watch for pedestrians. You are warned, however, to cross the driveways very carefully.

COLLEGE FUNCTIONS

College social functions are solely for the college student and his or her date or escort, and are not open to the general public. Any group wishing to sponsor a function should obtain approval through the proper Student Government channels and the Dean of Students. If the function is to take place in the Student Union it will be necessary to notify the Student Union committee. These arrangements will serve to avoid conflicts and lack of coordination for social activities.

GENERAL SOCIAL REGULATIONS

Any sound citizenship and democratic way of life is built upon honesty, truth, and integrity. All members of the college community should assume personal responsibility for upholding the highest standards of conduct, to bring respect and honor to the college, community, and state. In order to uphold these principles, our college believes in a single standard of conduct for all students.

A student shall refrain from conducting himself in any way that will bring discredit to his college, such as cheating, stealing, and any other action not contributing to good citizenship. A student shall refrain from gambling or the use of intoxicating beverages while attending college. Any boy involved in an act, contributing to a girl's probation, expulsion, or suspension will

receive the same penalty. Damages to college property will be paid for by students responsible.

Smoking is permitted except in the laboratories, classrooms, and assemblies. Students are encouraged to use ash trays in foyers and corridors. Please refrain from dropping cigarettes or packages on our walkways or grass, in order that we may keep our buildings and grounds clean of all litter. This is an excellent way to show civic and personal pride in our facilities. Smoking is permitted in the residence hall, so long as there are adequate ash trays.

Methodist College makes no differential between married and single students. Students originally enrolled as single students but who plan to marry during the school year will notify the Dean of Students about such plans, so that necessary changes can be made in personnel records and proper administrative offices may be notified.

What to Wear

One question that constantly arises in the life of a student is what to wear and when. Being neat and using good taste in dressing appropriately for the occasion are always important factors in anyone's dress. Following are a few regulations and some suggestions to help you make the final decision:

1. Campus Dress

Women must wear skirts in academic buildings and the library unless the student is attending a special function requiring other dress. Men are not permitted to wear T-shirts or sweatshirts. Shirt tails shall be worn in trousers at all times.

2. Dress for the Dining Hall

Breakfast: Saturday and Sunday: Dress is optional; Monday through Friday: Dress is school clothes; this means no bermudas, slacks, or gym suits for women; no T-shirts or sweatshirts for men.

Lunch or Noon Meal: Monday through Friday: Dress is school clothes, this means no bermudas, slacks or gym suits for women; no T-shirts or sweatshirts for men.

Saturday: Dress is optional.

Sunday: Dress is informal. This means coats and ties for men; dress clothes, dress shoes and nylons for women.

Dinner or Evening Meal: Sunday through Thursday: Dress

is school clothes, this means no bermudas or slacks for women; no T-shirts or sweatshirts for men.

Friday and Saturday: Dress is optional, unless there is a special occasion and then dress is informal. This means coats and ties for men; dress clothes, dress shoes and nylons for women.

Bermudas or slacks may be worn to meals during examination periods.

CHAPEL AND ASSEMBLY ATTENDANCE

Every full-time student is required to attend, unless granted permission to be absent. College regulations permit the student to be absent from chapel and assembly three times each semester, if necessary. Over-cuts will be penalized by requiring the student to take one additional hour of work. A special seat will be assigned for each student and you are expected to occupy this seat at each service.

LIBRARY

As the only point on campus where materials in all subject areas are available for perusal and serious study, the library seeks to serve students and faculty members as adequately as possible within the limitations of its available resources.

These resources include approximately 22,000 volumes of which 1500 are general reference works and 2200 are bound periodicals; approximately 161 periodicals currently being received and 25 additional periodicals of which some back issues are available; fifteen newspapers (North Carolina, out-of-state, and foreign); several thousand pamphlets (including state and federal government documents) covering a wide range of subjects; maps; 600 music scores; 500 recordings, including foreign language and poetry readings; and approximately 75 telephone directories. Books are loaned for two weeks and pamphlets for three days. Other materials must be used within the library.

An effort has been made to acquire a limited number of light fiction titles and volumes of travel and description for recreational reading.

Books relating to North Carolina are shelved in a separate area available to students. An open stacks policy is in effect; this means that students are permitted to browse among books on the main floor and in the mezzanine whenever the library is open.

Hours of operation are as follows:

Monday-Thursday	—8:30 a.m.-10:00 p.m.
Friday	—8:30 a.m.- 5:00 p.m.
Saturday	—9:00 a.m.- 5:00 p.m.
Sunday	—2:00 p.m.-10:00 p.m.

The librarian and the members of the library staff are anxious to assist the student in learning how to make the most effective use of the resources available. Thus every effort will be made to help the student learn where to look to satisfy his intellectual and academic needs while at Methodist College.

Student Life

CONSTITUTION OF THE STUDENT GOVERNMENT ASSOCIATION OF METHODIST COLLEGE

Preamble

We, the students of Methodist College, believing in the basic virtue and nobility of the human spirit, striving to further the activities of student life and promote interest in campus affairs, and having faith in the ability of students to govern themselves, do hereby establish this constitution and its by-laws to provide for the Student Government Association of Methodist College.

Article I. Name

The name of the organization shall be the Student Government Association of Methodist College.

Article II. Membership

The membership of the Student Government Association shall consist of all students enrolled at Methodist College. Any of the rights, privileges, and obligations of such membership may be legally removed for cause as determined by the Judicial Council.

Article III. Eligibility and Election

Section 1 (Qualification)

- a. The offices of President and Vice-President of the Association shall be filled by members classified academically as juniors and seniors. The offices of Secretary and Treasurer shall be filled from any of the classes.
- b. No person shall be eligible to be a candidate for or to hold any executive, legislative, or judicial position or class office, elective or appointive, unless such person is carrying at least twelve (12) semester hours and shall have compiled an overall quality point ratio of 2.0, and retention of such office is conditional upon the maintenance of these qualifications.
- c. No officer may succeed himself. Any person holding an office in the Student Government Association shall not

hold any other position in the Government, except for the Judicial Council.

Section 2 (Tenure)

All elective positions shall be held for a term of one year or until the successors to fill the elective positions are elected and installed. Vacancies shall be filled in accordance with Article IV, Section 6, Article V, Section 4, of the Constitution.

Section 3 (Nominations)

A list of eligible candidates shall be posted by the Student Government Association Secretary by April 1. The nominations for Student Government officers shall be made at a Student Government Association meeting within five days following the posting of eligible candidates. The nominations for class officers shall be made at separate class meetings within five (5) days following the posting of eligible candidates. The nominations for each office shall be made from the floor.

Section 4 (Elections)

- a. There shall be an annual all-college election during the spring of each year. All candidates for Association officers, senators, and class officers, except for the incoming freshman class, shall be elected at this time. Freshman class officers and senators shall be elected within six (6) weeks of the beginning of the year.
- b. Primary election for Student Government Association officers shall be the Monday following nominations. General college election shall be held the third Friday in April to elect the Association officers from the two candidates, for each office, receiving the most votes in the primary election.
- c. Voting shall be by secret ballot, on official ballots.
- d. The installation of new Student Government Association officers and senators shall take place on the Wednesday following the general election. These persons will be sworn in by the incumbent chief justice of the Judicial Council by taking the following oath: "I do solemnly affirm that I will faithfully execute the duties of the office of _____ of the Student Government Association, and will to the best of my ability, preserve,

protect and defend the Constitution of the Student Government Association.

Section 5 (Probation)

No person under disciplinary probation shall run for any executive, legislative, or class office, elective or appointive, in the Association. Any such person serving a term in office at the time of being placed on probation shall be removed from office at the discretion of the Judicial Council.

Article IV. Executive Branch

Section 1 (Function)

- a. The officers of the Student Government Association shall be known as the Executive Council.
- b. The Executive Branch shall be the executive and administrative agency of the Association, and its function shall be to carry on the business and program of the Association.
- c. The Executive Council shall be in charge of investigating and presenting evidence to the Judicial Council in an offense against the Student Government.

Section 2 (President)

Duties and Powers of the President. The President shall be responsible for the following:

- a. To convene and preside over the meetings of both the Student Government Association and the Senate.
- b. To act as official representative of the Association in its relations with outside agencies.
- c. To have appointive and proclamative powers as provided for in this constitution and by the Senate.
- d. To possess such powers as may be necessary and proper to enforce the statutes of the Association and to carry out the functions of his office as prescribed by this constitution.
- e. To report to the Association at least once a semester on the activities of the Association.
- f. To appoint such executive officers as shall be necessary for the proper execution of his duties. He shall have the power to remove such persons from their positions.

- g. To appoint four (4) justices to the Judicial Council with a two-thirds (2/3) approval of the Senate. Appointees shall consist of two (2) from the senior class, one (1) from the junior class, and one (1) from the sophomore class.
- h. To request the Judicial Council to interpret the Constitution, its by-laws, the acts of the Senate, and any part thereof, in the event the initiative is not taken by the Judicial Council.

Section 3 (Vice-President)

Duties of the Vice-President. The Vice-President shall be responsible for the following:

- a. To exercise all powers of the President in the absence of the President of the Association.
- b. To perform such duties as may be prescribed by the President of the Association.
- c. To exercise such other powers as are provided for in this constitution.
- d. To perform such duties as assigned by the Senate and approved by the President of the Association.

Section 4 (Secretary)

Duties and powers of the Secretary. The Secretary shall be responsible for the following:

- a. Keep accurate records of the meetings of the Student Government Association and the Senate.
- b. To be responsible for notifying members of the Senate of each meeting of that body.
- c. To perform duties assigned by the Senate and approved by the President of the Association.

Section 5 (Treasurer)

Duties of the Treasurer. The Treasurer shall be responsible for the following:

- a. To collect, disburse, and account for the revenues of the Association.
- b. To publish a semi-annual report of income and expenditures.

Section 6 (Vacancies)

If the office of President be vacated after the newly-elected officers are duly installed, the Vice-President shall immediately succeed to the position. If the President-elect shall vacate his position before being duly installed a special election shall be held to fill the position. In the event that a vacancy occurs in the offices of Vice-President, Secretary, or Treasurer prior to the end of the first semester, a special election shall be held to fill the position. For a vacancy occurring in the second semester of the term of office the Senate shall by a two-thirds (2/3) vote of its membership elect a successor to fill the unexpired term.

Article V. Legislative Branch

Section 1 (Name and Representation)

- a. The legislative power of the Association shall be vested in the Senate, consisting of three (3) representatives from each of the four (4) classes, and the officers elected by the Association. At least one of the representatives from each class shall be a student not residing in the college residence halls.
- b. Three-fourths (¾) of the entire membership of the Senate shall constitute a quorum to carry on the business of the Senate.
- c. At least one faculty advisor appointed by the President of the college with no voting power shall serve with the Senate.

Section 2 (Powers)

The Senate shall have the power to regulate and supervise the status of all approved student campus clubs and organizations regarding the harmony of campus life; to impeach any elective or judicial officer of the Association for misconduct in office with the concurrence of at least three-fourths (¾) of the entire membership of the Senate; to enact regulations pertaining to elections held at the direction of the Senate; and under this constitution, to enact such laws, statutes, rules, and regulations as may be necessary and proper to carry into effect the provisions of this constitution and to afford the members of the Association effective student government.

Section 3 (Appearance)

Any student group representative shall have the right to appear at any regular meeting of the Senate to present matters of campus-wide interest.

Section 4 (Vacancy)

If a vacancy occurs in the Senate prior to the end of the first semester a special election shall be held by the representatives to fill the vacancy. For any vacancy occurring in the second semester of the term of office, the Senate shall by a three-fourths ($\frac{3}{4}$) vote of its entire membership elect a successor to fill the unexpired term.

Section 5 (Convention)

The Senate shall meet on the call of the President and will meet at least twice a semester.

Section 6 (Recall)

By a two-thirds ($\frac{2}{3}$) vote of the members of a class, any Senator of that class may be recalled for malconduct in office.

Article VI. Judicial Branch

Section 1 (Name)

The judicial power of the Association shall be vested in the Judicial Council.

Section 2 (Membership, Vacancies, Appointment)

The Judicial Council shall consist of eight (8) members, a chief justice and seven associate justices. Membership shall consist of the four respective class presidents, and four (4) justices appointed by the president of the Student Government Association within ten (10) days, following the general elections. The chief justice shall be elected by and from members of the Judicial Council.

- a. The Senate shall by a three-fourths ($\frac{3}{4}$) vote of its membership recall any member of the Judicial Council when that member fails to discharge his duties properly.
- b. Vacancies shall be filled by the president of the Association with the concurrence of at least three-fourths ($\frac{3}{4}$) of the entire membership of the Senate.

- c. At least one (1) faculty member appointed by the president of the college with no voting power shall serve with Judicial Council.

Section 3 (Powers)

The Judicial Council shall have the power to interpret the constitution and acts of the Senate; to try persons impeached by the Senate, and to try members of the Association for violation of the constitution, the by-laws, acts of the Senate, and rules of the College.

- a. The right of the President of the College or the Deans to act in emergency matters involving suspension shall be recognized. Jurisdiction in all other cases not under the jurisdiction of the Dormitory Councils shall be vested in the Judicial Council.
 1. The dormitory councils shall handle all cases involving infractions of dormitory rules.
 2. The right of the Judicial Council to review and/or reconsider all decisions of the dormitory councils shall be recognized.
 3. The Judicial Council should meet within two (2) regular school days after indictment. Failure of Judicial Council to act within specified time automatically refers case to Student-Faculty Judicial Committee. The Chief Justice will notify the Dean of Students or other authority of all decisions within twenty-four (24) hours. Days when school not in session shall not be counted.
- b. For a conviction in any disciplinary action, a simple majority vote of those members of the Judicial Council who are present shall be necessary. The Chief Justice shall vote only to break a tie.
- c. There shall be a Student-Faculty Judicial Committee of nine (9) members that shall consist of four (4) faculty members appointed by the President of the College, and the Dean of Students who shall be an ex-officio member and chairman, without voting privileges, except to break a tie vote. Four (4) student members will consist of the four (4) Student Government Association officers. For a conviction in any disciplinary action, a simple majority vote of those members present shall be necessary. Seven

(7) members of the committee shall be necessary to constitute a Quorum.

1. The decisions of the Student-Faculty Judicial Committee shall be final unless set aside by the President of the College.
2. The right of the Student-Faculty Judicial Committee to review and/or reconsider all decisions of the Judicial Council within two (2) school days after notification by the Judicial Council, shall be recognized. Days when school not in session shall not be counted.
- d. The right of the student to appeal to the Student-Faculty Committee will be recognized.
- e. The Judicial Council shall, by the request of the president of the Association, interpret the Constitution, the by-laws, the acts of the Senate, or any part thereof.
- f. On any such question of interpretation, the Judicial Council shall hold an open hearing with all interested persons being heard. The decision shall be made in writing and a copy shall be transmitted to the Secretary of the Association.
- g. The Judicial Council shall have the power to examine documents, to call witnesses, and to make rules necessary and proper for the transaction of its business.
- h. A defendant shall have the right to be faced with his accusers or with a written affirmation by his accusers. He shall have the right to question witnesses, to introduce documents, to offer testimony in his behalf, and to have witnesses for the defense.
- i. Impeachments voted by the Senate shall be tried in an open hearing. The Judicial Council may convict by a three-fourths ($\frac{3}{4}$) vote of its entire membership and upon conviction may remove such person from office and may deny rights and privileges of Association membership. In cases of impeachment, the decision shall be in writing and shall be transmitted to the Secretary of the Association.
- j. No member of the Judicial Council shall sit in a case involving himself, his roommate, or kinsman. In case of excess disqualifications, the president of the Association shall appoint pro tempore members of the Judicial Council.

k. The Judicial Council shall hear any case appealed from the Residence Hall Councils. It may use its discretion in abiding by the original decision or may pronounce a new verdict.

l. The Judicial Council shall have power to issue subpoenas for the Executive Council, so that the Executive Council may procure witnesses. A witness not answering the subpoena or guilty of perjury shall be tried for contempt of the Judicial Council.

Section 4 (Quorum)

Five members of the Judicial Council shall constitute a quorum to interpret the Constitution, its by-laws, and the acts of the Senate. Seven (7) members of the Judicial Council constitute a quorum to conduct trials.

- a. The Judicial Council shall appoint one of its members as clerk, who shall keep a complete, accurate, and confidential record of its proceedings.
- b. The Judicial Council shall meet on call of its chief justice.

Article VII. Amendment

This constitution may be amended by a three-fourths ($\frac{3}{4}$) vote of the total membership of the Senate, with a majority vote of those Association members voting, after seven (7) days public notice.

Article VIII. Ratification

Section 1 (Vote)

This constitution shall go into effect when ratified by a two-thirds ($\frac{2}{3}$) vote of the Community Council and a majority of votes cast in a referendum of the student body of Methodist College and when approved by the president of Methodist College.

Section 2 (Present Government)

Until the installation of the new officers of the Student Government Association the present governmental structure shall be used in the execution of the functions of the Association.

RELIGIOUS ACTIVITIES

The college seeks to offer a wide range of religious and/or spiritual life activities which are all under the general supervision of the Chaplain of the College. One chapel assembly is held each week, usually on Wednesday, at which the attendance of all students carrying an academic load of 12 or more hours is required. These programs may be formal services of worship or may feature addresses by outstanding religious leaders of campus and community, as well as distinguished visiting speakers. From time to time formal services of worship and administration of the Sacrament of Holy Communion are conducted in the temporary Worship Center located on the ground floor of the Classroom Building. Sunday Vesper services are also held in the Worship Center, which is made available to students at any time for private prayer and meditation.

Dormitory students are encouraged to affiliate with the various Fayetteville churches of their own particular denominations, or, if not already church members, with the local churches of their choice. Bus service to downtown churches is available if needed (see elsewhere the Sunday bus schedule).

A major event of the academic year is the observance of Religious Emphasis Week, when outstanding speakers are brought to the campus for a week of special chapel programs and related events. This program is usually conducted in the spring and is under the joint sponsorship of the Chaplain and the student Inter-faith Council, a coordinating group for activities of the various denominational organizations on campus. The latter include Methodist Student Movement, Baptist Student Union, Westminster Fellowship, Newman Club and Pentecostal Collegians units on campus. Other denominational groups are expected to be formed in the future. Various faculty members serve as advisors to these denominational groups, many of which hold weekly meetings and participate in statewide student denominational programs.

CLUB AND ACTIVITIES ADVISORS

Student Government Association—Mr. S. R. Edwards and Dean O. E. Dowd
Science Club—Mr. P. J. Crutchfield
Green and Gold Masque—Mrs. Miriam L. Usrey
Music Club—Dr. W. C. Gates

Women's Athletic Association—Miss Frances Douglas
Men's Intramural Athletic Association—Mr. G. T. Clayton
Association of Women Residents—Mrs. Becky Welborn and Miss Ethel Anglin
Association of Men Residents—Mr. B. R. Pulliam and Mr. J. A. McAlexander
Small Talk—Mr. R. P. Wilson
The Carillon—Mr. G. P. Chandler
Student Counselors—Miss Ruby Bailey and Mr. I. C. Parmley
Students' National Education Association (NEA)—Mrs. Pauline Longest
Young Democrats Club—Dr. B. L. Crisp
Young Republicans Club—Dr. V. G. McBride
Circle K Club—Mr. B. R. Cain
Monarch Club—Mr. E. W. Schwartz
Methodist Student Movement—Miss Sara Ann Wilkin
The Cheerleaders—Miss Frances Douglas
Newman Club—Dr. Christopher Ryan
Baptist Student Union—Mr. C. E. Matthews
Chorus—Mr. Alan Porter
Hi-Fi Club—Mr. Bruce Pulliam
The Methodist College Ambassadors—Mr. Charles McAdams
Art Club (Fifth Dimension)—Mrs. Elizabeth Garthly
Interfaith Council—Prof. G. P. Chandler
Spanish Club—Dr. Esperanza Escudero
Westminster Fellowship—Mr. Mabson
Class Advisors: Freshman Class—Mr. I. C. Parmley
Sophomore Class—Mr. R. B. Ambrose
Junior Class—Dr. Gilbert Rowe
Senior Class—Dr. Samuel J. Womack

EXTRA-CURRICULAR ACTIVITIES

College social functions, planned for the entertainment of the students at Methodist College and their guests, are usually held in the Student Union. Organized groups on the campus sponsor activities during the college year with the assistance of a committee, composed of eight (8) members appointed by the president of the S.G.A. and whose advisor is the Student Union Hostess.

The College has several campus organizations, which are listed below with the name of the faculty advisor.

STUDENT GOVERNMENT ASSOCIATION

Advisors—Mr. Edwards and Mr. Dowd

President—Tommy Yow

Vice-President—Bill Tarr

Secretary—Tricia Hardee

Treasurer—Ted Voorhees

SENATORS

Advisor—Mr. Edwards

Freshman—

Sophomore—Charlotte Carmine, Linda Campbell, Pam Zollars

Junior—Beverly Parks, Buddy Dodrill, Jean Hutchinson

Senior—Gordon Dixon, Danny Nau, Marie Zahran

JUSTICES

Advisor—Mr. Dowd

Four Class Presidents

Freshman—

Sophomore—Steve Hopkins

Junior—George Parker

Senior—Chuck Bris-Bois

Chief Justice—Larry Barnes

Senior—Ted Mazza

Junior—Deanne Little

Sophomore—John Gardner

FRESHMAN CLASS OFFICERS

Advisor—Mr. I. C. Parmley

President—

Vice-President—

Secretary—

Treasurer—

SOPHOMORE CLASS OFFICERS

Advisor—Mr. Ambrose

President—Steve Hopkins

Vice-President—David Holmes

Secretary—Anna Gail Dixon

Treasurer—Donna Davis

JUNIOR CLASS OFFICERS

Advisor—Dr. Rowe

President—George Parker

Vice-President—George Pearce

Secretary—Mary Lancaster

Treasurer—Brad Minshew

SENIOR CLASS OFFICERS

Advisor—Dr. Womack

President—Chuck Bris-Bois

Vice-President—John Handy

Secretary—Ella Rose Hall

Treasurer—Daisy Bryan

CUMBERLAND HALL COUNCIL

Advisor—Mr. Pulliam

President—Ted Voorhees

House Managers—Ted Voorhees and Gordon Dixon

Members of Council—

NEW MEN'S HALL COUNCIL

Advisor—Mr. McAlexander

President—

House Managers—John Handy and Chuck Bris-Bois

Members of Council—

GARBER HALL COUNCIL

Advisor—Mrs. Welborn

President—Carol Stuart

House Managers—Ann Watson and Janet Cocke

Members of Council—

NEW WOMEN'S HALL COUNCIL

Advisor—Miss Anglin

President—Sue Jessup

House Managers—Sue Jessup and Anna Gail Dixon

Members of Council—

SMALL TALK

Advisor—Mr. R. P. Wilson

Editor—Larry Barnes

Business Manager—Raymond Ussery

METHODIST STUDENT MOVEMENT

Advisor—Miss Wilkin

President—Leslie French

SCIENCE CLUB

Advisor—Mr. Crutchfield
President—Curtis Stewart
Vice-President—Gail Harrison
Secretary-Treasurer—David Bass

GREEN AND GOLD MASQUE-KEYS

Arvisor—Mrs. Usrey
President—Diane Reidenbaugh
Vice-President—Bill Hewlett
Secretary-Treasurer—Connie Thomas

CIRCLE "K"

Advisor—Mr. B. R. Cain
President—Carter Bates
Vice-President—Gene Burke
Secretary—Walter Vick
Treasurer—Bob Sapp

STUDENT EDUCATION ASSOCIATION

Advisor—Mrs. Longest
President—Ella Rose Hall
Vice-President—Margaret Alexander
Secretary—Doris Beard
Treasurer—Katherine Kalevas

Y. D. C.

Advisor—Dr. B. L. Crisp
President—Jim Link
Secretary—Mary Hall
Treasurer—Donna Davis

BAPTIST STUDENT UNION—Advisor—Mr. C. E. Matthews
(Officers to be elected in the fall, 1965)

WESTMINSTER FELLOWSHIP—Advisor—Mr. Mabson
(Officers to be elected in the fall, 1965)

WOMEN'S ATHLETIC ASSOCIATION—Advisor—Miss
Frances Douglas
(Officers to be elected in the fall, 1965)

NEWMAN CLUB

Advisor—Dr. Ryan
President—Marie Zahran
Secretary-Treasurer—Helen Dorobiala

Y. R. C.

Advisor—Dr. Vearl McBride
President—
Vice-President—Danny Williams
Secretary—
Treasurer—

SPANISH CLUB

Advisor—Dr. Escudero
President—Robert D'Alessandro
Vice-President—David Holmes
Secretary—Faye Cannon
Treasurer—Sandy Years

MONARCH CLUB

Advisor—Mr. Schwarz
President—Carson Harmon

CARILLON

Advisor—Mr. Chandler
Co-editor—Wade Marr
Co-editor—Bobbie West
Business Manager—Luther Barnes
Assistant Business Manager—

MUSIC CLUB

Advisor—Dr. Gates
President—
Vice-President—
Secretary-Treasurer—

CHORUS

Advisor—Mr. Porter
President—Ray Ussery
Vice-President—Ann McKnight
Secretary-Treasurer—Theresa Zahran
Librarian—
Robes Chairman—
Publicity Chairman—

MEN'S INTRAMURAL COUNCIL

Advisor—Mr. Clayton
President—
Vice-President—
Secretary-Treasurer—

STUDENT UNION COMMITTEE

Whit Collins, Chairman
Anita Wiggs
Bob Hamilton
Dale Marshall
Jim Diethenhofer
Celia Lewis

S.G.A. CHAPEL-ASSEMBLY

Wade Marr, Chairman
Joe Darden
Louis Coker

S.G.A. FINANCE COMMITTEE

Chairman—Ted Voorhees
Frank Porter
Charles Davis

S.G.A. HONOR SYSTEM COMMITTEE

Chairman—Frank Tunstall
Bob Nardone

Sandra Strickland
Ron Mason
Sue Jessup

S.G.A. CONCERT-LECTURE SERIES COMMITTEE

Jim Link
Gwen Pheagin

S.G.A. SYMPOSIUM COMMITTEE

Henry Grant, Chairman
Carol Condos

Bill Church
Larry Barnes

S.G.A. PUBLICITY COMMITTEE

Tricia Hardee, Chairman
Sandy Baker

Jo Anne Peele
Mike Bostic

S.G.A. EXTERNAL AFFAIRS COMMITTEE

Emory Pollard, Chairman
Carter Bates
Judy Bass
Eddie Barber

S.G.A. STATE STUDENT LEGISLATURE COMMITTEE

Ted Voorhees, Chairman
Bill Tarr
Tricia Hardee
George Parker
Steve Hopkins
David Holmes

S.G.A. ENTERTAINMENT COMMITTEE

Bill Tarr, Chairman
Diane Clark
Carol Stuart
Pat Quantz
Sue Jessup
Bob Nardone
Pete Rapelye

S.G.A. ELECTIONS COMMITTEE

Buddy Dodrill, Chairman
Charlie Yow
Gene Rapelye
Clifton Spiller
Mike Shay
Bill Hewlett
Sherry Scott
Diane Sanford
Bill Lillard

CLASS CO-ORDINATING COUNCIL

Chairman—John Handy
Senior—Chuck Bris-Bois
Junior—George Parker
George Pierce
Sophomore—Steve Hopkins
David Holmes

Freshman—
Tommy Yow
Bill Tarr

CLUB CO-ORDINATING COUNCIL

Chairman—Tommy Yow

Membership consists of all Club Presidents

STUDENT PUBLICATIONS

The students of the college publish a newspaper, entitled "SMALL TALK." This publication serves as an organ for student expression and information.

The annual staff of the college publishes a yearbook, "The Carillon," which will benefit the entire college community.

The Student Government Association publishes a Student Handbook each year to give information about life on the campus to all new students. Each person will find the handbook helpful.

Other publications may be added as the need arises.

All publications are supervised by Publications Committee.

ATHLETIC ACTIVITIES

Many opportunities for recreational and intramural activities are available for men and women. Consult the Physical Education Handbook for more information or contact the intramural office in the gymnasium.

Intercollegiate athletics began in September 1963. If you have ability in basketball, tennis, golf, cross country or bowling, try out for one or more of these teams. If you cannot be a player then support your team by being a good spectator.

W. A. A.

The Women's Athletic Association in cooperation with the Physical Education Department sponsors activities and an intramural program for the women students of the college. The purpose of W.A.A. is to develop qualities of leadership, to promote interest in women's athletics and to provide opportunities for the women students to participate in various recreational activities. All women students of Methodist College are eligible for membership. As members each woman student has the opportunity of electing officers to represent her on the W.A.A. Council. The function of this council is to plan the activities and events for the students and to serve as a means of communication.

General Information

POLICIES AND PROCEDURES FOR STORMY CONDITIONS

Unless weather conditions create emergency travel circumstances which warrant announcement to the contrary by college officials, Methodist College operates on regular schedule. However, a student is not required to travel when doing so involves a serious hazard to life or property. Unless and until the privilege is abused by the individual, excuses may be obtained for overcuts because of hazardous weather conditions; the student, of course, remains responsible for work which he has missed and for assignments.

In the event of a snow storm, or other emergency, the following procedure will be followed:

1. The Dean of the College will call the Superintendent of Buildings and Grounds to ascertain the condition of the heating plant, grounds, etc.

2. The Dean of the College will decide on the advisability of holding class sessions.

3. The Dean will notify the Director of Public Relations, who in turn will notify all Fayetteville radio stations as to cancellation of classes. Students and faculty should listen to any local radio station for information.

GRADING SYSTEM

Normal Course Load: A normal course load consists of 15 or 16 semester hours of work, not including activity courses. Special permission is necessary for additional hours. No changes are made in courses after the date specified in the academic calendar. To drop a course permission must be obtained from the Student's Advisor and the Dean. Full-time students are expected to make normal progress toward graduation, which requires a cumulative average of 2.0 or better. Academic requirements for continuance in college are outlined in the college catalog.

Grading Explanations

Grade Symbol	Quality Points per hour	Meaning
A	4	Excellent
B	3	Good
C	2	Satisfactory
D	1	Passing
F	0	Failure
I		Incomplete
WP		Withdrew Passing
WF		Withdrew Failing

Class Attendance: Every student will be expected to attend each class meeting of every course in which he is enrolled unless prevented by illness or serious emergency.

FEES

The fees at Methodist College for the school year 1964-65 are as follows:

Fees	Each Semester	Year
Tuition	275.00	550.00
General Fee	80.00	160.00
Room Rent	150.00	300.00
Board	225.00	450.00
Lab Fees	7.50	15.00
Health & Activity Fee	20.00	40.00
Physical Education Fee:	\$1.00 each semester and \$2.00 for the year.	
Insurance Fee (optional):	\$11.90 academic year.	
Private Music	40.00	80.00

FINANCIAL AID

Since scholarships and loans are generally awarded on an annual basis, an application for renewal must be filed for each academic year, not later than April 1. Renewal or continued financial aid will be contingent upon financial need and satisfactory academic and character performance during the previous semester.

Students enrolled in the second semester who have not been assigned financial aid for the current year, but who wish to be considered for financial aid for the ensuing academic year, must complete and return to the Registrar's Office an application. Methodist College is limited in the number of scholarships available annually. However, every attempt is made through the scholarship program and the total financial aid program to help students in meeting college expenses before and after they become members of the student body.

BUS SCHEDULE

Monday through Friday:

8:20 A.M.—arrive campus	9:15 P.M.—leave downtown
4:30 P.M.—leave campus	9:30 P.M.—arrive campus

Fridays:

6:10 P.M.—leave downtown	11:15 P.M.—leave downtown
6:30 P.M.—arrive campus	11:30 P.M.—arrive campus
6:30 P.M.—leave campus	Sundays:
9:15 P.M.—leave downtown	9:15 A.M.—leave campus
9:30 P.M.—arrive campus	10:15 A.M.—leave campus
11:15 P.M.—leave downtown	12:15 P.M.—leave downtown
11:30 P.M.—arrive campus	12:30 P.M.—arrive campus
	12:30 P.M.—leave campus

Saturdays:

10:00 A.M.—leave campus	4:30 P.M.—arrive campus
1:00 P.M.—leave campus	4:30 P.M.—leave campus
5:20 P.M.—leave downtown	7:30 P.M.—arrive campus
5:30 P.M.—arrive campus	7:30 P.M.—leave campus
5:30 P.M.—leave campus	9:15 P.M.—leave downtown
	9:30 P.M.—arrive campus

Buses will go up and down Hay Street, and stop near Benders' Drug Store and Steins. Buses will continue around Market House and out 401 North to college. Sunday morning buses will

run up Hay Street and out Fort Bragg Road to Pearl Street to Bragg Boulevard. Buses will make trips as long as students use bus. Buses will bring students to the campus.

CAMPUS COURTESY

Be thoughtful and considerate of faculty members' time. They are always ready to confer with you and are glad to be of help. But remember, when not in the classroom they quite often must use their time in making out reports, handling correspondence, grading papers, preparing examinations and preparing the next day's lectures, among other things. Time is a precious commodity. So, be sure you don't impose upon faculty members unduly. Be sure that the matter you go to confer about is really a legitimate concern and not just an excuse for a social call to "pass the time of day." Remember, the more time an instructor has to prepare for that lecture the more interesting it should be.

ADMINISTRATION AND FACULTY

Administration

- Dr. L. Stacy Weaver President
1717 Raeford Road, Fayetteville, N. C.
Phone: 484-5074
- Dr. Samuel J. Womack Dean
Kinwood Estates, 217 Vivian Dr., Fayetteville, N. C.
- Mr. S. R. Edwards Director of Admissions and Registrar
1060 Mohawk Avenue, Fayetteville, N. C.
Phone: 484-1221
- Mr. Tommy L. Baucom Assistant Director of Admissions
405 Oakland Drive, Fayetteville, N. C.
Phone: 483-1233
- Mr. O. E. Dowd Dean of Students
5430 Hampton Road, Fayetteville, N. C.
Phone: 488-6478
- Miss Ruby M. Bailey Associate Dean of Women
Methodist College, Fayetteville, N. C.
Phone:
- Mr. Ingram C. Parmley Associate Dean of Men
Methodist College, Fayetteville, N. C.
Phone:
- Mr. Frank H. Eason Comptroller
5202 Ramsey Street, Fayetteville, N. C.
Phone: 488-1157
- Mr. Charles K. McAdams Public Relations Director
5426 Hampton Road, Fayetteville, N. C.
Phone: 488-6274
- Mr. Wm. P. Lowdermilk Assistant Public Relations Director
122 Dobbin Avenue, Fayetteville, N. C.
Phone: HU 4-9617
- Dr. R. O. Hartman Chaplain

- Mrs. Greta C. Duncum . . . Director of Placement and Guidance
5309 Hampton Road, Fayetteville, N. C.
Phone: 488-2927
- Mr. Robert L. Mabson Librarian
5110 Ramsey, Fayetteville, N. C.
Phone: 432-7424
- Mr. William P. Pope Assistant to the President
1019 Hay Street, Fayetteville, N. C.
Phone: 484-1340
- Mrs. Mary J. Rich Nurse
826 Ridge St., Fayetteville, N. C.
Phone: 488-7707
- Mrs. Becky Welborn Women's Residence Hall Director
Methodist College, Fayetteville, N. C.
Phone: 488-0020
- Mrs. Ethel Anglin Women's Residence Hall Director
Methodist College, Fayetteville, N. C.
Phone:
- Mr. Bruce R. Pulliam Men's Residence Hall Director
Methodist College, Fayetteville, N. C.
Phone: 488-0315
- Mr. Ingram C. Parmley Men's Residence Hall Director
Methodist College, Fayetteville, N. C.
Phone:

Faculty

- ROBERT B. AMBROSE, Instructor in Mathematics
B.S., Jacksonville University; M.A., Duke University
- JOYCE B. AMMONS, Assistant Librarian
A.A., Louisburg College; A.B., Greensboro College; M.A.T.,
George Peabody College for Teachers
- RUBY M. BAILEY, Assistant Professor of Religion
A.B., University of Chattanooga; M.R.E., M.A., Duke Uni-
versity
- OFELIA M. BALAEZ, Associate Professor of Mathematics
B.S., Institute of Santa Clara; Ph.D., University of Havana

- ADDISON, R. BARKER, JR., Assistant Professor of English
A.B., High Point College; M.A., University of North Caro-
lina
- KARL H. BERNIS, Professor of Education and Psychology
B.S., Kent State University; M.A., University of Akron;
LL.B., William McKinley Law School; Ph.D., Ohio State
University
- EDITH C. BOUSHY, Assistant Professor of English
B.S., Wayland Baptist College; M.A., Mississippi Southern
University
- BILL R. CAIN, Instructor in Sociology
A.B., West Virginia State College; M.A., Marshall University
- JANET M. CAVANO, Instructor in English
A.A., San Antonio Junior College; A.B., University of Den-
ver; M.A.T., University of North Carolina
- GEORGE P. CHANDLER, Instructor in Philosophy
A.B., Elon College; B.D., Vanderbilt University
- GENE THOMAS CLAYTON, Instructor in Physical Education
A.B., Catawba College; M. Ed., University of North Carolina
- BOBBY LANE CRISP, Assistant Professor of Biology
B.S., M.A., East Carolina College; Ph.D., George Peabody
College for Teachers
- PHILIP J. CRUTCHFIELD, Assistant Professor of Biology
B.S., Guilford College; M.S., University of North Carolina
- FRANCES DOUGLAS, Assistant Professor of Physical Educa-
tion
B.S., M.A., East Carolina College
- ORREN E. DOWD, Assistant Professor of Economics
A.B., M.A., Duke University
- GRETTA CARLSON DUNCUM, Instructor in Psychology
A.B., Randolph-Macon Woman's College; M.Ed., University
of Pittsburgh
- RICHARD A. EHRHART, Instructor in Economics and Business
B.B.A., Old Dominion College; M.B.A., University of North
Carolina
- ESPERANZA ESCUDERO, Assistant Professor of Spanish
A.B., Normal School for Teachers; Ed.D., University of Ha-
vana

ELIZABETH V. GARTHLY, Assistant Professor of Art
B.F.A., University of Pennsylvania; M.S., Temple University

WILLIS COWAN GATES, Professor of Music
B.M., Peabody Conservatory; M.A., Ph.D., University of
North Carolina

RICHARD OTIS HARTMAN, Associate Professor of Religion
and Philosophy
A.B., Bates College; S.T.B., Ph.D., Boston University

JAMES RODGERS HEFFERN, Associate Professor of Biology
B.S., Missouri State College; D.D.S., University of Kansas
City

MRS. JAMES D. HOLMES, Instructor in French and Spanish
A.B., Smith College; M.A., Middlebury College; M. Sc. Ed.,
Jacksonville State

JEAN B. ISHEE, Instructor in Piano and Organ
B.M., Greensboro College; M.Ed., M.A.T., University of
North Carolina

JOY A. JACKSON, Instructor in English
B.S., Montana State College; M.S., Montana State College

RAY J. KINDER, Instructor in History
B.A., Lawrence College; M.A., University of Chicago

PAULINE MOSER LONGEST, Assistant Professor of Biology
A.B., Woman's College of the University of North Carolina;
M.A., University of North Carolina

ROBERT L. MABSON, Librarian
A.B., Tulane University; M.R.E., Presbyterian School of
Christian Education; M.S., Louisiana State College

CHARLES E. MATTHEWS, Instructor in English
A.B., Wake Forest College; M.A., East Carolina College

JOHN AARON McALEXANDER, Instructor in Physics and
Mathematics
B.S., Appalachian State College; M.A.T., University of North
Carolina

VEARL G. McBRIDE, Professor of Education and Psychology
A.B., M.A., Arizona State University; Ph.D., University of
Virginia

FRANCIS J. MERCHANT, Professor of English
B.S., Brooklyn College; M.S., College of the City of New
York; Ph.D., New York University

GLORIA B. MERCHANT, Associate Professor of History
A.A., Christian College; B.M., M.M., Chicago Musical Col-
lege; M.A., New Mexico Highlands University; Ph.D., Uni-
versity of Iowa

CHARLES NELSON OTT, Professor of Chemistry
B.S., William Penn College; Ph.D., University of Iowa

INGRAM C. PARMLEY, Instructor in Psychology
A.B., M.A., Scarritt College; B.D., Duke University; M.A.,
George Peabody College for Teachers

FRED G. PIERCY, Associate Professor of Spanish
B.S., Wake Forest College; M.A., University of Havana;
Ph.D., University of Interamerica

MARGARET HELEN POOL, Assistant Professor of Mathe-
matics
B.S., Furman University; M.S., Louisiana State University

ALAN MILLER PORTER, Instructor in Voice
B.M., Mt. Union College; M.M., University of Illinois

JOYCE ELAINE PORTER, Instructor in French
A.B., Mt. Union College; M.A., Duke University

BRUCE ROBERT PULLIAM, Assistant Professor in Social
Studies
A.B., Wake Forest College; M.A., Western Carolina College

STELLA ROBBINS, Cataloging Librarian
A.B., Park College; M.L.S., Columbia University School of
Library Science; M.A., Columbia University Teachers Col-
lege

CHARLES GILBERT ROWE, Professor of Foreign Languages
A.B., Vanderbilt University; M.A., University of Indiana;
Ph.D., University of Illinois

CHRISTOPHER M. RYAN, Professor of Economics and Busi-
ness Administration
B.S., College of the City of New York; M.A., Ph.D., New
York University

ERNEST WILLIAM SCHWARZ, Instructor in Physical Edu-
cation
A.B., M.Ed., University of North Carolina

JOHN O. TOBLER, Associate Professor of Political Science
A.B., University of Geneva; Ph.D., Johns Hopkins University

MIRIAM LANDGRAF USREY, Instructor in English and Speech

A.B., Indiana State College; M.A., DePauw University

FRED C. WANSLEY, Assistant Librarian

B.S., M.A., University of Alabama

SARA A. WILKIN, Instructor in Bible

A.B., Valdosta State College; B.D., Candler School of Theology

ROBERT PARKER WILSON, Assistant Professor of History

B.S., Wake Forest College; M.A., George Peabody College for Teachers

SAMUEL J. WOMACK, JR., Associate Professor of Religion

A.B., Florida Southern College; B.D., Duke University Divinity School; Ph.D., Duke University

Methodist College Campus
FAVETTEVILLE, NORTH CAROLINA

CAMPUS FACILITIES

1. Classroom Building and Temporary Administrative Offices
2. Science Building
3. Garber Hall (Women)
4. Dormitory "A" (Men)
5. Dormitory "B" (Men)
6. Student Union Building
7. Physical Education Field
8. Physical Education Building
9. Central Heating Plant
10. Athletic Courts
11. Library
12. Bell Tower
13. Mounting Building
14. Faculty and Married Students Apartments

FUTURE BUILDINGS

- A. Administrative Building
- B. Auditorium-Fine Arts Building
- C. Chapel
- D. President's Home
- E. Gymnasium

