

62-1-37

LOUISBURG COLLEGE BULLETIN

Louisburg, North Carolina

Catalogue Issue
1957-1958

Calendar for 1957

JANUARY							APRIL							JULY							OCTOBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4		1	2	3	4	5	6		1	2	3	4	5	6		1	2	3	4	5	
6	7	8	9	10	11	12	7	8	9	10	11	12	13	7	8	9	10	11	12	13	6	7	8	9	10	11	12
13	14	15	16	17	18	19	14	15	16	17	18	19	20	14	15	16	17	18	19	20	13	14	15	16	17	18	19
20	21	22	23	24	25	26	21	22	23	24	25	26	27	21	22	23	24	25	26	27	20	21	22	23	24	25	26
27	28	29	30	31			28	29	30				28	29	30	31				27	28	29	30	31			

FEBRUARY							MAY							AUGUST							NOVEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2				1	2	3	4					1	2	3						1	2
3	4	5	6	7	8	9	5	6	7	8	9	10	11	4	5	6	7	8	9	10	3	4	5	6	7	8	9
10	11	12	13	14	15	16	12	13	14	15	16	17	18	11	12	13	14	15	16	17	10	11	12	13	14	15	16
17	18	19	20	21	22	23	19	20	21	22	23	24	25	18	19	20	21	22	23	24	17	18	19	20	21	22	23
24	25	26	27	28			26	27	28	29	30	31	25	26	27	28	29	30	31	24	25	26	27	28	29	30	

MARCH							JUNE							SEPTEMBER							DECEMBER							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
					1	2						1		1	2	3	4	5	6	7		1	2	3	4	5	6	7
3	4	5	6	7	8	9	2	3	4	5	6	7	8	8	9	10	11	12	13	14	8	9	10	11	12	13	14	
10	11	12	13	14	15	16	9	10	11	12	13	14	15	15	16	17	18	19	20	21	15	16	17	18	19	20	21	
17	18	19	20	21	22	23	16	17	18	19	20	21	22	22	23	24	25	26	27	28	22	23	24	25	26	27	28	
24	25	26	27	28	29	30	23	24	25	26	27	28	29	29	30						29	30	31					
31							30																					

Calendar for 1958

JANUARY							APRIL							JULY							OCTOBER											
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S					
					1	2				1	2	3	4	5					1	2	3	4	5						1	2	3	4
5	6	7	8	9	10	11	6	7	8	9	10	11	12	6	7	8	9	10	11	12	5	6	7	8	9	10	11					
12	13	14	15	16	17	18	13	14	15	16	17	18	19	13	14	15	16	17	18	19	12	13	14	15	16	17	18					
19	20	21	22	23	24	25	20	21	22	23	24	25	26	20	21	22	23	24	25	26	19	20	21	22	23	24	25					
26	27	28	29	30	31		27	28	29	30			27	28	29	30	31			26	27	28	29	30	31							

FEBRUARY							MAY							AUGUST							NOVEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1					1	2	3						1	2							1
2	3	4	5	6	7	8	4	5	6	7	8	9	10	3	4	5	6	7	8	9	2	3	4	5	6	7	8
9	10	11	12	13	14	15	11	12	13	14	15	16	17	10	11	12	13	14	15	16	9	10	11	12	13	14	15
16	17	18	19	20	21	22	18	19	20	21	22	23	24	17	18	19	20	21	22	23	16	17	18	19	20	21	22
23	24	25	26	27	28		25	26	27	28	29	30	31	24	25	26	27	28	29	30	23	24	25	26	27	28	29

MARCH							JUNE							SEPTEMBER							DECEMBER									
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S			
						1						1	2	3	4	5	6	7							1	2	3	4	5	6
2	3	4	5	6	7	8	8	9	10	11	12	13	14	7	8	9	10	11	12	13	7	8	9	10	11	12	13			
9	10	11	12	13	14	15	15	16	17	18	19	20	21	14	15	16	17	18	19	20	14	15	16	17	18	19	20			
16	17	18	19	20	21	22	22	23	24	25	26	27	28	21	22	23	24	25	26	27	21	22	23	24	25	26	27			
30	31						29	30					28	29	30				28	29	30	31								

Louisburg College Bulletin

Louisburg, North Carolina

AN ACCREDITED JUNIOR COLLEGE
CO-EDUCATIONAL

Controlled by

The North Carolina Conference of
the Methodist Church

CATALOGUE ISSUE

Register for 1956-1957

Announcements for 1957-1958

Vol. XVII, No. 3

February, 1957

Published six times annually: October, December, February, March, April, June. "Entered as second-class matter September 16, 1939, at the postoffice at Louisburg, North Carolina, under act of August 24, 1912."

Louisburg College Ideals

The controlling objectives of Louisburg College are:

1. *Christian Character*
2. *Sound Scholarship*
3. *Broad Culture*
4. *Social Efficiency*

Toward these objectives the educational program of the college attempts to:

1. Encourage the search for truth and beauty.
2. Build for physical and mental health through clean sport, wholesome recreation, and the wise use of leisure time.
3. Offer an opportunity to study toward a liberal education in arts and sciences, and toward proficiency in a career.
4. Lead toward the individual student's establishment of a set of Christian Values for his own enrichment and the awareness of social responsibilities.

For Ready Reference

Accreditation	page 17
Admission requirements	page 30
Application form	back insert
Curricula offered	page 35
Expenses	page 53
Suggestions for new students	page 28

Table of Contents

	PAGE
LOUISBURG COLLEGE IDEALS	2
COLLEGE CALENDAR	6
BOARD OF TRUSTEES	7
COMMITTEES OF THE TRUSTEES	9
OFFICERS OF ADMINISTRATION	10
THE FACULTY	10
FACULTY COMMITTEES	12
GENERAL INFORMATION	13
Historical Sketch of Louisburg College	13
Franklin Academy	13
Louisburg Female Academy	14
Louisburg Female College	15
Louisburg College	16
Location	16
Accreditation	17
BUILDINGS AND GROUNDS	18
Campus	18
College Buildings	18
Administration Building	18
Davis Memorial Building	18
West Wing, Administration Building	18
Pattie Julia Wright Memorial Dormitory	18
Franklin County Building	19
Library	19
Laboratories	19
Infirmaries	19
Cafeteria	20
Gymnasium	20
Apartment Building	20
Central Heating Plant	20
President's Home	20
CAMPUS LIFE	21
Home Life	21
Religious Influence	21
Town and Country Church Work	21
Christian Associations	22
Chapel	22

	PAGE
The Orientation Program	22
The Guidance Program	23
Health Administration	23
Physical Education	24
Women's Athletic Association	24
Monogram Club	24
Social Life and Entertainment	25
Annual Traditions	25
College Publications	26
Student Organizations	26
Student Government	26
The Women's Student Government Association	26
The Men's Student Government Association	26
FLBA Club	27
Glee Club	27
Dramatic Club	27
Honor Fraternities	27
Phi Theta Kappa	27
Alpha Pi Epsilon	28
Beta Phi Gamma	28
Delta Psi Omega	28
Sigma Pi Alpha	28
Alpha Beta Gamma	28
Suggestions for New Students	28
General Regulations	29
GENERAL ACADEMIC INFORMATION	30
Admission to College	30
Registration	31
Student Standards	33
Incentives for Exceptional Achievement	34
CURRICULA OFFERED	35
Requirements for Graduation	35
Liberal Arts	35
Pre-Agriculture	36
Pre-Nursing, Pre-Medicine, Pre-Dentistry	36
Pre-Engineering	37
Business	37
One-Year Business	38
Religious and Social Workers	38
Supply Pastors	39

	PAGE
COURSES OF INSTRUCTION	41
Department of Business	41
Department of English	43
Department of Foreign Languages	44
French	44
Spanish	44
Department of Mathematics	44
Department of Music	46
Department of Physical Education	47
Department of Religion	49
Department of Science	50
Biology	50
Chemistry	50
Physics	51
Department of the Social Studies	51
Economics	51
Government	51
History	51
Psychology	52
Sociology	52
COLLEGE COSTS	53
Scholarships	53
Expenses	53
Special Fees per Semester	54
Excess Hours	55
Special Damage Fee	55
Terms of Payment	55
Withdrawals	56
Other Information	56
ENDOWMENTS AND SCHOLARSHIPS	57
Memorial Scholarships	57
Scholarships	60
Loan Funds	62
Information About Scholarships and Labor Plan	63
Bequests to Louisburg College	64
HONORS AWARDED	65
REGISTER OF STUDENTS, 1955-1956	67
SUMMARY OF ENROLLMENT	76
APPLICATION FOR ADMISSION	79

CALENDAR

FALL SEMESTER

1957

- September 10___Tuesday, 1:30-5:30 p.m.—Students report to their respective deans. 7:30 p.m.—Orientation program begins.
- September 11___Wednesday—Orientation program continues. 8:00 p.m.—Faculty Reception.
- September 12___Thursday, 8:00 a.m. to 4:30 p.m.—Registration of all students.
- September 13___Friday—Classes begin at 8:00 a.m. 10:00 a.m.—First Chapel and Formal Opening of the College.
- October 1-4_____Religious Emphasis Week.
- November 9_____Saturday—First half of fall semesters ends.
- Nov. 28-Dec. 1__Thanksgiving Holidays.
- December 18_____Wednesday, 12:00 noon—Christmas holidays begin.

1958

- January 2_____Thursday, 8:00 a.m.—Classes resumed.
- January 18-24_____Saturday, Monday, Tuesday, Wednesday, Thursday, Friday—Final examinations for fall semester.

SPRING SEMESTER

- January 27_____Monday, 8:00 a.m. to 4:00 p.m.—Registration of all students for spring semester.
- January 28_____Tuesday, 8:00 a.m.—Classes begin.
- March 29_____Saturday—First half of spring semester ends.
- April 2_____Wednesday, 12:00 noon—Spring holidays begin
- April 9_____Wednesday, 8:00 a.m.—Classes resumed.
- May 26-30_____Monday, Tuesday, Wednesday, Thursday, Friday—Final examinations for spring semester.
- May 30_____Friday, 8:00 p.m.—Recital: Department of Music.
- May 31_____Saturday, 10:00 a.m.—Senior Class Breakfast. 7:00 p.m.—Alumni Banquet.
- June 1_____Sunday, 11:00 a.m.—Baccalaureate Sermon. 4:00 p.m.—President's Reception.
- June 2_____Monday, 10:45 a.m.—Commencement Exercises.

Board of Trustees

The Board of Trustees includes ministers and laymen, some of whom are Alumni of the college. The term of membership is for three years, and all Board members must be approved by the North Carolina Conference of the Methodist Church.

Officers

DR. JAMES E. HILLMAN	<i>President</i>
REVEREND EDGAR B. FISHER	<i>Vice-President</i>
MRS. J. H. CUTCHIN	<i>Secretary</i>
MRS. GENEVIEVE PERRY	<i>Recording Secretary</i>

Members of the Board

Term Expires in 1957

MRS. W. C. CHADWICK	New Bern
REVEREND R. GRADY DAWSON	Raleigh
REVEREND EDGAR B. FISHER	Burlington
A. E. HENDERSON	Franklinton
J. W. HENSDALE	Fayetteville
JAMES E. HILLMAN	Raleigh
MRS. W. P. MOORE	Greenville
REVEREND W. B. PETTEWAY	Durham
BILL PRICE	Burlington
J. J. QUINN	Kinston
DR. W. G. SUITER	Weldon
T. B. UPCHURCH, JR.	Raeford

Term Expires in 1958

REVEREND WILLIAM A. CADE	Raleigh
SOULE CHANDLER	Currituck
MRS. J. H. CUTCHIN	Whitakers
FRED FEARING	Elizabeth City
BISHOP PAUL N. GARBER	Richmond, Va.
HERBERT J. HERRING	Durham
HAMILTON H. HOBGOOD	Louisburg
NATHAN M. JOHNSON	Dunn
W. L. LUMPKIN	Louisburg
WILLIAM D. PAYNE	Henderson

JUNE ROSE	Greenville
MARSHALL T. SPEARS	Durham
SAM B. UNDERWOOD, JR.	Greenville

Term Expires in 1959

EDWARD M. BARTHOLOMEW	Louisburg
C. S. BUNN	Spring Hope
MRS. BELLE D. COOPER	Rocky Mount
REVEREND D. E. EARNHARDT	Clinton
L. ROSCOE FOREMAN	Elizabeth City
J. W. JENKINS	Henderson
MRS. FLOYD JOHNSON	Whiteville
REVEREND M. W. LAWRENCE	Durham
REVEREND J. W. LINEBERGER	Dunn
REVEREND C. P. MORRIS	Durham
REVEREND H. G. RUARK	Laurinburg
W. V. WESTMORELAND	Goldsboro

Committees of the Board of Trustees

Executive Committee

DR. JAMES E. HILLMAN, *Chairman*
DR. EDGAR B. FISHER
MRS. J. H. CUTCHIN
J. W. JENKINS

C. S. BUNN
BILL PRICE
H. H. HOBGOOD
W. B. PETTEWAY

H. J. HERRING

Alumni

W. B. PETTEWAY, *Chairman*
MRS. BELLE COOPER
FRED FEARING

MRS. FLOYD JOHNSON
C. P. MORRIS
W. V. WESTMORELAND

SOULE CHANDLER

Buildings and Grounds

C. S. BUNN, *Chairman*
M. W. LAWRENCE
W. L. LUMPKIN

DR. W. G. SUITER
S. B. UNDERWOOD, JR.
T. B. UPCHURCH, JR.

Equipment

BILL PRICE, *Chairman*
E. M. BARTHOLOMEW
D. E. EARNHARDT

L. R. FOREMAN
N. M. JOHNSON
MRS. W. P. MOORE

Faculty and Curriculum

H. J. HERRING, *Chairman*
MRS. J. H. CUTCHIN
BISHOP PAUL N. GARBER

W. D. PAYNE
JUNE ROSE
H. G. RUARK

Finance and Endowment

J. W. JENKINS, *Chairman*
W. A. CADE
E. B. FISHER

A. E. HENDERSON
J. W. HENSDALE
MARSHALL T. SPEARS

Nominations

H. H. HOBGOOD, *Chairman*
MRS. W. C. CHADWICK
R. G. DAWSON

J. E. HILLMAN
J. W. LINEBERGER
J. J. QUINN

(The president of the Board of Trustees and the president of the college are ex-officio members of all committees.)

Officers of Administration

CECIL W. ROBBINS	<i>President</i>
JOHN B. YORK	<i>Dean and Registrar</i>
MIRIAM L. RUSSELL	<i>Dean of Women</i>
ROBERT G. STANLEY	<i>Dean of Men</i>
GENEVIEVE PERRY	<i>Treasurer</i>
ELSA CRAIG YARBOROUGH	<i>Librarian</i>
W. N. McDONALD	<i>Director of Religious Activities</i>
GEORGE W. BLOUNT	<i>Chaplain</i>

Staff Officers

GENEVIEVE PERRY	<i>Director of Student Labor</i>
JOYCE B. AMMONS	<i>Secretary to the President and Assistant in Public Relations</i>
ZELDA COOR	<i>Alumni Secretary</i>
LILA TAYLOR PEARCE	<i>Dietitian</i>
MARGARET G. CALDWELL	<i>Assistant Dietitian</i>
MARY E. SNYDER	<i>Nurse</i>
KATHERINE PARKS	<i>Housekeeper</i>
N. J. WICKS	<i>Superintendent of Buildings and Grounds</i>
JACK MAY	<i>Night Watchman</i>

The Faculty

CECIL W. ROBBINS, (1955), A.B., B.D., Lit.D., D.D., <i>President</i> A.B., Birmingham-Southern College; B.D., Duke University; Lit.D., High Point College; D.D., Birmingham-Southern College.
WILLIAM S. ARIAIL, (1955), A.B., M.A., <i>Physical Education</i> A.B., Wofford College; M.A., University of Tennessee.
ANN BLUMENFELD, (1946), Ph.D., <i>Foreign Languages</i> Ph.D., Munich; M.A., Middlebury College.
RUTH M. COOKE, (1949), B.S., <i>Physical Education</i> B.S., Woman's College of the University of North Carolina.
SARAH ELIZABETH FOSTER, (1945), B.M., <i>Music</i> B.M., Greensboro College.

- C. WADE GOLDSTON, (1954), B.A., B.D., *Religion*
B.A., University of North Carolina; B.D., Duke University; B.D., Yale University.
- WILLIAM CARRINGTON GREYER, JR., (1949), B.A., M.A., *Social Sciences*
B.A., M.A., University of North Carolina.
- ADELAIDE JOHNSON, (1954), B.A., M.A., *Business*
B.A., Wake Forest College; M.A., Woman's College of the University of North Carolina.
- ELIZABETH JOHNSON, (1945), B.A., M.A., *Mathematics*
B.A., M.A., University of North Carolina.
- JULIA HOLT KORNEGAY, (1956), A.B., *Art*
A.B., Woman's College of the University of North Carolina.
- IRVIN E. LAWRENCE, (1955), B.S., M.S., *Zoology and Botany*
B.S., University of North Carolina; M.S., University of Wyoming.
- WALTER N. McDONALD, (1956), A.B., B.D., *Religion*
A.B., B.D., Duke University.
- RUTH WILLARD MERRITT, (1941), B.A., M.A., *English*
Littleton College; B.A., Duke University; M.A., Scarritt College.
- ISSAC DEANE MOON, (1936), B.A., B.Mus., M.A., *Music and Psychology*
B.A., B.Mus., Asbury College; M.A., University of Kentucky.
- NELLIE TIPTON MOON, (1936), B.A., *Business*
B.A., University of Wichita.
- C. RAY PRUETTE, (1949), B.A., M.A., *Chemistry and Physics*
B.A., M.A., East Carolina College.
- MIRIAM L. RUSSELL, (1954), B.A., *English*
B.A., Greensboro College.
- GRADY K. SNYDER, (1956), A.B., *Mathematics*
A.B., University of North Carolina.
- ROBERT G. STANLEY, (1954), B.S., *Business*
B.S., East Carolina College.
- ANNE TALBOT, (1956), A.B., *English*
A.B., Woman's College of the University of North Carolina.
- EDWARD A. VAUSE, (1954), B.A., M.A., *English*
B.A., M.A., University of North Carolina.
- ELSA CRAIG YARBOROUGH, (1937), A.B., A.B. in L.S., *Librarian*
A.B., A.B. in L.S., University of North Carolina.
- JOHN B. YORK, (1951), B.S., M.Ed., *Mathematics*
B.S., Wake Forest College; M.Ed., University of North Carolina.

Faculty Committees

Absence

Mr. York, Miss Russell, Mr. Stanley

Academic Standards

Mr. Moon, Dr. Blumenfeld, Mr. Gretter, Mrs. Yarborough, Mr. York

Advisory Council

Mr. Pruette, Mr. Goldston, Mr. York

Alumni and Social

Miss Foster, Mr. Ariail, Miss Cooke, Miss Coor, Mrs. Pearce,
Mrs. Perry, Miss Russell, Mr. Snyder, Mr. Stanley

Athletics and Health

Mr. Ariail, Miss Cooke, Mrs. Snyder, Mrs. Yarborough

Publications

Miss Elizabeth Johnson, Mrs. Ammons, Miss Adelaide Johnson, Miss Merritt,
Miss Talbot, Mr. Vause, Mrs. Yarborough

Religious and Cultural

Mr. McDonald, Mr. Goldston, Mr. Lawrence, Miss Merritt, Mr. Moon,
Mr. Pruette, Miss Russell, Mr. Stanley, Mr. York

Student Counseling

Miss Merritt, Miss Cooke, Mr. Moon, Mr. Stanley, Miss Talbot, Mr. Vause

General Information

Historical Sketch of Louisburg College

Louisburg College, the co-educational junior college of the North Carolina Methodist Conference, has evolved from three earlier institutions: Franklin Academy, which functioned under legislative charter of 1787 and 1802; Louisburg Female Academy, which operated from 1813 to 1857; and Louisburg Female College, the name under which the institution was known until 1931.

Franklin Academy

Franklin Academy was first chartered in 1787 by act of the Legislature of North Carolina. Doctor John King, William Lancaster, Josiah Love, Benjamin Seawell, Robert Goodlow, Robert Bell, Jordan Hill, Francis Taylor, Hugh Hayes, William Green, Thomas Stokes, and Dr. William Varell were thereby appointed trustees "for the purpose of erecting an Academy in the town of Lewisburg . . . by the name of Franklin Academy" and to provide "towards paying for the house already contracted for." Of the early years of this institution little is known. Documentary evidence is, however, abundant for 1802, the date of the second charter, and beyond. The trustees were now: John Hunt, Francis Taylor, Epps Moody, John Haywood, Joshua Perry, Archibald Davis, William Lancaster, Jeremiah Perry, Jr., Richard Fenner, George Tunstall, Green Hill, William Green, Alexander Falconer, William Williams, Jr., and Major Jeremiah Perry.

The Academy was opened on January 1, 1805, under the direction of Matthew Dickinson of Somers, Connecticut, a graduate of Yale College, and maternal uncle of the eminent Field brothers, David Dudley, Cyrus W., Stephen Johnson, and Henry Martyn. A Connecticut visitor in 1808 described the Academy as being a "pleasant building on the hill," and noted in his diary Dickinson's observation that "literature is much respected in these parts and literary men revered." The annual enrollment during the years of his guidance was over seventy—at one time twenty students even came from the University of North Carolina. Two courses of instruction were offered. The first consisted of Reading, Writing, Arithmetic, English, Grammar, Geography, Belles Lettres, and Rhetoric; and the second embraced: "Ethics and Metaphysics, the Latin, Greek, Hebrew, French, and Italian languages, and the higher branches of Metaphysics and Philosophy, viz.: Algebra, Geometry, Trigonometry, Conic Sections,

Altimetry, Longimetry, Mensuration of Superficies and Solids, Surveying, Navigation, Natural Philosophy, and Astronomy." To aid in teaching this formidable array, Mr. Davis H. Mayhew, a graduate of Williams College, Massachusetts, was engaged as assistant teacher. The trustees announced, in 1810, the establishment of a "handsome library." Dickinson severed his connections with the Academy at the end of 1808 and began to practice law. He was succeeded by Davis H. Mayhew, who served 1809-1816, with the exception of 1810, when Dr. James Bogle was in charge. The institution, later known as the Louisburg Male Academy, continued under various principals* down to the opening years of the present century.

Louisburg Female Academy

In 1813 began the second stage in the evolution of Louisburg College, when a Female Department was added to Franklin Academy. Here young ladies were to be instructed, so the opening announcement read, in "Reading, Writing, English Grammar, Arithmetic, Geography, Astronomy, Painting, and Music; also useful and Ornamental Needle Work of almost every description." A legislative document of the following year, "An act to incorporate the Trustees of the Louisburg Female Academy, and for other purposes," named as trustees John D. Hawkins, Green Hill, Jr., Jesse Person, Robert A. Taylor, William Murphey, Benjamin F. Hawkins, Jordan Hill, Nathan Patterson, Richard Fenner, Richard Inge, Joel King, and Alexander Falkner; and provided for the deeding to the Academy of any of the unappropriated town lands. The original building for this school, erected in 1814, was described by the commissioners, in inviting bids for construction, as "30 by 20 feet, 2 stories—11 and 9 feet pitch—two rooms above, 18 by 20 and 12 by 20 feet—three 6-paneled doors—four 18 and four 8 light windows below, and six 15 and four 8 light windows above—to be built of good hard timber—with two chimneys of brick or hewn stone, and underpinned with the same—to be ceiled within and painted without."

The new building completed, Miss Harriet Partridge, "a lady from Massachusetts, eminently qualified," became the "preceptress." The early records reveal that by 1817 there was an average enrollment of seventy-five, that the preceptress received an annual salary of five hundred dollars, and that gross receipts from tuition were over fifteen hundred dollars. Miss Partridge was assisted by a Mr. John Lataste, a person distinguished, according to the official advertisement, by his

*The successive principals were 1816-1845: John B. Bobbitt (University of North Carolina), 1816-1820; Fitch Wheeler (Yale), 1821-1822; George Perry, 1823; Addison H. White (Yale), 1824-1825; Elijah Brewer (Yale), 1826-1827; Charles A. Hill (University of North Carolina), 1828-1830; John B. Bobbitt, second term 1831-1845.

“universally acknowledged qualifications in teaching music upon the Forte Piano, as well as his graceful and elegant manner of teaching dancing.” In 1821 Miss Ann Benedict of “Connecticut and New York” succeeded to the headship and she was replaced in 1824 by Miss Mary Ramsey, of “New York.” In 1831, Miss Partridge, now Mrs. John B. Bobbitt, returned and continued in her position until 1843. The records show that Latin and French had been added to the curriculum by 1838 and instruction in the guitar and other instruments instituted. From 1843 to 1856 Asher H. Ray and Jane A. Ray were the principals. A circular for 1851 reveals that they were assisted by three teachers and that the Academy now styled itself a “Seminary.” By the time the old institution developed into a college in 1857, it had educated hundreds of girls from all sections of eastern North Carolina.

Louisburg Female College

Responding, in 1855, to the need for higher education of women, the Louisburg Female College Company was organized as a joint-stock enterprise to begin the work of converting the Academy into a College. By a legislative act the company acquired interests in the Academy ground, moved the Academy buildings to another part of the property, and constructed a four-story brick building in the style of the Greek Revival. Instruction was begun in the fall of 1857 under the presidency of Mr. James P. Nelson, of Maryland. He was succeeded two years later by Mr. Columbus Andrews, who presided until 1861. During the Civil War the institution was under Mr. James Southgate until it was forced to close in 1865. It was reopened in January, 1866, by Dr. T. M. Jones, who removed Greensboro Female College to the building, three years after the latter institution had been destroyed by fire. The Reverend Dr. F. L. Reid became president in 1877. The following year the College was forced to close its doors, and for the next eleven years the buildings were variously used as a high school and as a private residence. A resurgence of interest, although it was hindered by the general poverty of the town and state during the Reconstruction period, resulted in the reopening of the College with an enrollment of around 100, under Mr. S. D. Bagley, in 1889. He was assisted by eight teachers. A preparatory department was conducted in the old Academy building. The Reverend J. A. Green was president from 1894-1896. He was succeeded by Mr. Matthew S. Davis, who had previously been principal of the Male Academy, and who held office until his death in 1906, when he was succeeded by his daughter, Mrs. Ivey Allen.

During these latter years the College had been run under the care of the Methodist Church, although the Church had given nothing

to its support, and in theory it had continued to belong to the stock company. But by virtue of money he had lent to the institution Mr. Washington Duke, the Durham philanthropist, had by 1891 become the real owner. In 1907, upon Mr. Duke's death, his son, Mr. Benjamin N. Duke, presented the property in fee simple, to the North Carolina Conference of the Southern Methodist Church.

Louisburg College

In 1911 the three-story Davis Building was erected to memorialize the service of the Davis family to the institution. In 1915, under the presidency of Mrs. Allen, the college was re-organized with junior-college rating. From 1917 to 1920, the Reverend F. S. Love was president. He was followed, in the years 1921 and 1922 by the Reverend L. S. Massey.

Under the presidency of A. W. Mohn the years 1922 to 1929 were a period of building expansion. During this period the West Wing, the Pattie Julia Wright Dormitory, and the Franklin County Building were erected.

In 1928 disastrous fires destroyed the old Academy Building and gutted the main floors of West Wing and the Administration Building. When the Reverend C. C. Alexander became president in 1929, the college was burdened with a debt of two hundred thousand dollars in a time of depression and shrinking enrollment.

Dr. A. D. Wilcox, 1931 to 1936, and Dr. D. E. Earnhardt, 1936 to 1939, were the presidents during the depression years. Due to their efforts the college continued to render service to its constituency. During the three years that Dr. Earnhardt headed the institution, the debt was reduced from \$196,000 to \$30,000 and enrollment jumped from 150 to 440. In 1939, Dr. Walter Patten, who for several years had been financial agent for the college, became president. During his administration the remaining portion of the debt was paid. Upon Dr. Patten's death in 1947, Samuel M. Holton became president. During his administration the gymnasium, named in his honor, was built and an extensive renovation program was initiated. On July 1, 1955, Dr. Cecil W. Robbins succeeded Dr. Holton as president.

Location

Louisburg College is located at Louisburg, Franklin County, in the eastern part of North Carolina, about thirty miles northeast of Raleigh, the state capital, and forty miles east of Durham. Hard-surfaced highways extend in almost every direction from the town of

Louisburg and the city is accessible to all parts of the State. The college is located on the highest peak of the town and a fine view of a goodly portion of the Tar River valley may be seen from the college buildings. Louisburg has the advantage of possessing a minimum of noise, excitement and distracting influences of the large city, yet has rapid and convenient transportation to the cities when the occasion demands.

Accreditation

Louisburg College is accredited by the Southern Association of Colleges and Secondary Schools and by the North Carolina Board of Education. In addition, the College is a member of the American Association of Junior Colleges, the North Carolina College Conference, the Southern Association of Junior Colleges, the North Carolina Council of Church-Related Colleges, the Southeastern Conference of Church-Related Colleges, and the North Carolina Junior College Athletic Conference.

Buildings and Grounds

Campus

The campus of the college is a plot of approximately twelve acres containing a beautiful oak grove, modern college buildings, driveways, lawns, tennis courts, and a large athletic field back of the buildings.

College Buildings

Nine buildings used as dormitories, for instruction, and for recreational purposes are on the college campus. These buildings are: the Administration Building, the West Wing of the Administration Building, the Davis Memorial Building, the Pattie Julia Wright Memorial Dormitory, the Franklin County Building, the Cafeteria, the Gymnasium, the Apartment House for faculty members and married students, and the Central Heating Plant.

In addition to these buildings, the college owns the president's home which is located on the campus.

Administration Building (Old Main)

This is a four story brick building erected in 1855. Here are located the administration offices, the social halls, and the post office.

Davis Memorial Building

Erected in 1913 as a memorial to Matthew S. Davis, who was for many years the president of the college, Davis Building provides dormitory facilities on the second and third floors and lecture rooms on the first floor.

West Wing, Administration Building

This wing was erected in 1924 and contains the library on the first floor, chapel on the second floor, and dormitory rooms on the third and fourth floors.

In 1943, the Burney rooms were completed on the fourth floor. In 1946, sixteen additional rooms were added, to utilize all the available dormitory space.

Pattie Julia Wright Memorial Dormitory

This dormitory is the gift of Mr. R. H. Wright of Durham, North Carolina, in memory of his sister, Pattie Julia Wright, who was a

member of the class of 1868. This dormitory accommodates one hundred and six young women.

There is a social or reception room on the first floor.

Franklin County Building

In appreciation for the more than one hundred and fifty years of service rendered to the community by the college, the people of the county donated the money for the erection of this edifice. It contains science laboratories, and provides large comfortable lecture rooms on two floors. The second and third floors contain forty-four dormitory rooms.

Library

The library consists of commodious rooms equipped for study, reading, and the care of books. The books on open shelves are classified according to the Dewey Decimal system of classification, with a card catalogue. The library contains a collection of approximately 12,000 bound volumes. Received currently are 90 magazines and national, state and county papers. A trained librarian has full charge and, with the assistance of several students, keeps the library open from 8:30 o'clock in the morning to 9:00 at night. Fluorescent lights add to the comfort in studying.

Laboratories

The chemistry laboratory occupies a large room on the first floor of Franklin Building. It is equipped with Pyrofax gas for Bunsen burners and individual apparatus for work in general, analytic, and organic chemistry. There are several sets of balances, including analytical, and a blast burner for glass working.

The botany and zoology laboratories occupy space on the first floor of Davis Building. The equipment includes individual apparatus for dissection, models, microprojector, lantern slide projector, and an ample number of microscopes.

Also located on the first floor of Franklin Building is the laboratory for Physics.

The modern language laboratory on the second floor of Davis Building is equipped with audio visual aids, foreign language records and listening and recording devices.

Infirmaries

The infirmary for girls is located on the second floor of Davis Building. In connection with it, there is a waiting room, an office for

the college nurse, living quarters for the nurse and her assistant, a veranda for sunlight, an adjoining bath, and a supply room. This infirmary is equipped to prepare the necessary diet for those students who need special care.

The men's infirmary is on the third floor of the Administration Building.

Cafeteria

Located to the rear of the Franklin County Building is the cafeteria which was first used during the 1948-1949 session.

Gymnasium

Located on the back campus and next to the athletic field is the Gymnasium. This building, completed in the Fall of 1950, was erected with funds secured through the Methodist College Advance. On the main floor of the building which measures 154 feet in length by 96 feet in width is the basket ball court which is 50 feet wide by 94 feet long. There are also two practice courts. At the west end of the building is a stage measuring forty by twenty-five feet and on each side of the stage are dressing rooms. On the sides of the court, on the stage, and in the balcony over the lobby there is a seating space for approximately 1,400 people. The basement floor of the Gymnasium contains a large classroom, offices, public lounges, locker and shower rooms, and the recreation center.

Apartment Building

At the south of the Gymnasium is an eight-family apartment house for faculty members and married students. This building was the gift of the War Assets Administration.

Central Heating Plant

A central heating plant was erected during the fall of 1955 at a cost of about \$135,000, providing heat and hot water for all the buildings.

President's Home

The President's home is an eight-room house, modernly equipped. It stands on the campus grounds, only a few yards from the college buildings; it is easily accessible and brings the family into a unity with the college life.

Campus Life

Home Life

Louisburg College imparts an atmosphere which is possible only in small institutions where there is constant personal contact between the teachers and students. This relationship brings a feeling of personal responsibility on the teachers' side, and causes the students to regard their teachers as friends who are interested in their particular needs and welfare. The teachers are the companions and advisers of the students and seek to guide them in the highest ideals of Christian womanhood and manhood.

Religious Influence

Louisburg College is a Methodist College which strives to place the Christian development of its students as one of the foremost objectives of the college program. Hence the administration does all in its power to create a congenial atmosphere which is conducive to the development of Christian character. To this end the College insists that the faculty be of contagious Christian character and do all in its power toward developing and maintaining Christian standards on the campus.

In furtherance of this central aim, courses are given in Bible and fundamental methods of Church work. Also the College observes a Religious Emphasis Week during the first semester at which time a visiting minister conducts meetings daily. The students are urged to attend and take an active part.

The presence in Louisburg of well-established churches of three leading denominations affords opportunity for training in worship and the practice of the most approved methods of church work.

Under the guidance of the Director of Religious Activities, in addition to the requirements of Chapel attendance, students are urged to join in work of some form of religious activity.

Town and Country Church Work

In co-operation with the Commission on Town and Country Work of the North Carolina Conference and other agencies of the Methodist Church, Louisburg College is emphasizing work with those preparing for the Ministry and for local church service. A specialist in this work has been added to the Staff of the College and is available for field work.

Christian Associations

The Young Men's Christian Association and the Young Women's Christian Association are the interdenominational Christian groups of the college. Their purpose is to emphasize the Christian way of life in the midst of educational pursuits and college activities. Membership is open to any young man or woman in sympathy with Christian ideals. Its program consists of weekly services of worship and social activity in the interest of building on the campus a Christian atmosphere. A faculty advisory committee assists in the work of the organization.

Chapel

A chapel service is held on Tuesday and on Friday mornings. The trustees and the faculty regard the chapel exercises as an integral part of the work of the college; accordingly, regularity of attendance is required of all students.

Members of the faculty and student organizations frequently plan programs and the ministers of the town and nearby communities are invited to present religious messages.

Students who continue to absent themselves will not be allowed to represent the college in any way and will be required to appear before the Student Counseling Committee. Habitual absence from chapel can result in dismissal from college.

The Orientation Program

The orientation program assists the student in adjusting himself to college community living and to increased responsibilities for himself and his progress, and in orienting himself as an intelligent citizen.

Of great importance in the orientation program is the Junior Orientation Period which consists of:

(1) Informal gatherings, lectures, and various student activities which induct the juniors into the group and acquaint them with the customs and traditions of the college. Physical and mental tests are given during this period, and the results of these tests provide the faculty with information essential to effective care and guidance.

(2) Library talks which are conducted by the librarian with small groups of juniors. The students explore the facilities of the library and are initiated into the use of the card catalogue, reference books, reserve system and other features.

(3) Discussions with the juniors which are led by well-qualified persons and center on topics such as: objectives of college education,

how to plan one's time, techniques of study, personal hygiene, dormitory life and behavior, marking system, and explanation of the course of study.

(4) Chapel and assembly talks which are given by members of the faculty and by students throughout the first few weeks of the fall semester on the various problems of the campus.

The Counseling Program

The counseling program is designed to further the student's development by providing opportunity for him to discuss with members of the college administration and faculty his scholastic, vocational, social, and spiritual life.

At registration each student is assigned a temporary faculty counselor and shortly afterwards, when the individual student's interests and needs have been considered, he is assigned to a faculty member as permanent counselor.

Much of individual guidance is given in the important educational experience of choosing courses. The student receives help in considering his own abilities, his present and possible future interests, and his vocational plans. While the number of hours to be elected is prescribed within certain limits, there is some latitude to fit the needs of the individual student. Efforts are made for the counselor to keep in touch with the student's progress and encourage or advise the student to do his work with credit and satisfaction.

The counseling program takes into consideration every phase of adjustment to college life and every effective means of insuring student development and success. Therefore the program relates to even the personal and daily aspects to student life: such as, adjusting to roommates and others; establishing goals, vocational and otherwise; evaluating ideas; and choosing permanent values. Since college entrance marks for some students the first long absence from home and for students generally a determining period of their lives, the counseling program becomes additionally significant; and Louisburg sets as one of its major purposes the effective implementing and individualizing of its program.

Health Administration

A complete health service is offered students of Louisburg College. A dispensary with a graduate nurse in attendance at all times is maintained for the benefit of the students. Practicing physicians of the town are also available. On the campus are two infirmaries, one for women, one for men. Prompt transfer of sick students to the infirmary prevents delay in proper care and insures the health of the

college community. In cases of serious illness parents or guardians are notified at once. If they cannot be reached speedily enough in an emergency, the college will make whatever provision is deemed expedient by the consulting physician. Minor cases of illness are cared for in the infirmary.

The Franklin County Memorial Hospital, new and modernly equipped, is located in the Town of Louisburg.

In a questionnaire sent out to each prospective student, information is requested concerning his health history, that suggestions may be made about medical and surgical care advisable before the student comes to college. Additional examinations may be made whenever needed or requested. Records of these are used for reference when questions concerning the number of hours or courses, the amount of extra-curricular work, the extent of physical activity, and similar problems arise. They also serve as the basis of follow-up work for correcting remediable defects.

Students whose examinations reveal physical defects are excused from the regular course in physical education and are assigned to corrective gymnastics or to sports especially adapted to their needs.

Physical Education

The major aim and objective in physical education is to provide variety of activities in a healthful and pleasant environment, to meet the needs of the college students, and to equip them with skills in sports that they may carry on in their leisure time and after graduation.

The records of the physical examinations of each student are of great value in determining what type of exercise is of most value to the students who have some minor physical defect.

The physical education program is planned to give the young men and the young women varied activities in intramural sports. Games of tennis, softball, volleyball, basketball, soccer, track, horseshoe, ping-pong, baseball, archery, and badminton are played during the year.

Women's Athletic Association

The Women's Athletic Association awards certificates for pins to its members for meritorious performance in athletics and sports.

Monogram Club

Sponsored by the director of Athletics, the Men's Monogram Club awards monograms to those who have revealed marked ability in athletic activities. Its aim is to foster superior ideals of sportsmanship.

Social Life and Entertainment

Louisburg is not forgetful of the important part a well balanced social life plays in the right development of its student body. The plan here is peculiarly favorable for a happy social existence. There are distinct advantages to the students in a small college environment as is attested by the genial relationship of the faculty and the students.

The social life at Louisburg is wholesome and democratic. An effort is made by a Social Committee of the faculty to maintain a fair, balanced program of social activities.

Annual Traditions

Certain annual events at the college have become Louisburg traditions, and are anticipated with great pleasure by the students and faculty and friends of the college.

The Reception for new students is held regularly during the orientation period, the first formal function of the school year.

The Home-coming week-end and dinner are held each year, and a particular effort is made to have as large a group of Alumnae and Alumni present as possible.

The Christmas party is the annual gathering of the college campus family.

The May Day festivities, sponsored by the Athletic Department, is a gala event held the first week-end in May, and is particularly attractive to the younger Alumnae and Alumni.

The Commencement program includes the annual Alumnae-Alumni Banquet on Saturday night; Baccalaureate and sermon on Sunday; the President's reception for the seniors, their parents and friends on Sunday afternoon; and the awarding of degrees and honors on Monday morning.

Other traditional activities are:

Class and club entertainments.

Church socials.

Stunt night.

Formal faculty-student dinners.

Movies at the College.

Guest recitals and lectures.

Hospitality week-end.

These events are carefully scheduled throughout the year so as to provide adequate social activities and yet not allow overcrowding of the calendar.

College Publications

The *Louisburg College Bulletin* is issued in October, December, February, March, April, and June, the February issue being the catalogue number. Its function is to disseminate information and news items about the college, its progress and problems among the former students and friends of the college.

The Oak is the college annual. It is issued by the senior class and contains the usual features of a publication of this character.

Columns is the campus newspaper, which contains certain features of a literary periodical, furnishing a medium for the use of student talent in the field of writing, reporting, poetry, and the like. It is a five-column, four-page sheet, edited by the students, under the supervision of a faculty adviser, and appears six times a year.

STUDENT ORGANIZATIONS

Student Government

Student government is an important phase of life on the campus. It is composed of two branches: The Men's Student Government Association and the Women's Student Government Association.

The Women's Student Government Association

The women of the college are members of the Women's Student Government Association. The purpose of this organization is to develop self-control and loyalty, to instill in the women the highest principles of honor and self-development and to enforce such regulations as do not fall exclusively under the province of the administration. The general legislative powers to direct student activities are vested in the Student Council. The Honor System prevails. Each student, as a member of the Association, assumes the authority and the responsibility of governing herself, and assumes the duty of approaching a fellow student in a spirit of helpfulness against the violation of any Student Government regulation. The Dean of Women acts in an advisory capacity with the Student Council.

The Men's Student Government Association

The purpose of the Men's Student Government is to promote the full development of all men through a guidance program worked out under the leadership of the Dean of Men. It emphasizes self-reliance, independent thinking, and self-government. The importance of honesty and truthfulness is the chief principle upon which the

Council functions. Respect for the right of others in community life is foremost among its teachings.

FBLA Club

The Future Business Leaders of America Club is open to all students who are regularly enrolled in the Business Department. This club, which is affiliated with both state and national organizations, provides a means for social contacts within the department and sponsors educational programs pertaining to office practices and equipment.

Glee Club

The Glee Club draws its membership from students with vocal talent. Selections which have wide appeal are studied at its weekly rehearsals, and stress is laid upon tone quality, shading, firmness of attack, phrasing, and interpretation. Concerts are given during the year at various Methodist churches throughout North Carolina.

Dramatic Club

The Dramatic Club is composed of students interested in the study of various phases of drama and acting. It gives programs of various kinds and presents plays both for the college and the community. Various social activities are provided for its membership. Different phases of drama and acting are discussed at its regular meetings.

HONOR FRATERNITIES

Phi Theta Kappa

This is a national character-scholarship fraternity holding the same rank in the junior colleges of the land that Phi Beta Kappa holds in the four-year colleges. The Gamma Upsilon chapter of Phi Theta Kappa was chartered and organized in Louisburg College in the fall of 1939 and it is the ambition of each Liberal Arts student of the college to meet the requirements of membership in the fraternity.

Membership is open to Liberal Arts students of the college only and those who receive bids for membership must stand in the upper ten per cent of their class. They must make a grade of 85% or above and they must also have made the proper number of quality points. Meetings of the chapter are held each month, or oftener, and literary and social programs are participated in by the members. The motto of the chapter is Scholarship, Character, Good Fellowship.

Alpha Pi Epsilon

Alpha Pi Epsilon is a national honorary secretarial fraternity open to students in the Business Department who have a standing of B or better. These students must have outstanding personalities and rank high in character. Unanimous election is necessary for membership.

Beta Phi Gamma

Beta Phi Gamma is the junior college division of Alpha Phi Gamma, a national co-educational journalistic fraternity, whose purpose is to recognize individual ability and achievement in journalistic pursuits in junior colleges and to serve and promote their welfare through journalism.

A candidate for membership must have a scholastic average in the upper two-thirds of his class and he must have served as an active and acceptable member on the staff of a college publication for at least one semester.

Delta Psi Omega

Delta Psi Omega is a national honorary dramatic fraternity whose purpose is to recognize and reward all phases of student participation in college dramatic art and stagecraft. To become a member a student must have done outstanding work in play acting, written a play that has been produced, or done efficient stage workmanship of any type and maintained an average of "C" on his academic work.

Sigma Pi Alpha

Sigma Pi Alpha is a national honorary language fraternity. Its purpose is to stimulate interest and understanding in the language and life of foreign countries. Among the requirements for membership are: a general academic average of not less than eighty percent, an average in language courses of not less than eighty-five percent, and registration in a language course above the beginning course.

Alpha Beta Gamma

Alpha Beta Gamma is a junior college chemistry fraternity. Louisburg College became the Epsilon Chapter in May 1955. Membership in the fraternity represents high scholastic accomplishments in chemistry and other subjects.

Suggestions for New Students

The college provides the necessary furniture for dormitory rooms. All the beds in the dormitories are single. Students should bring with them bed linen, covers, blankets, pillows, and any other article which would add to the comfort and attractiveness of their college home. Rugs, curtains or draperies, lamps, pictures, and easy chairs are not furnished, and should be supplied by the student if he desires.

Books (new and used) and school supplies may be purchased from the College Book Store.

Tennis shoes are required and may be purchased before coming to Louisburg.

All students should bring clothing suitable for classes in physical education which are held in the gymnasium.

Personal funds should be deposited with the College Treasurer.

Girls are asked to bring an evening dress.

All students should have their names stamped on their clothing for identification.

General Regulations

Rooms: Any student who shall change rooms, remove, or exchange furniture without the consent of the Dean or Housekeeper is subject to a fine of two dollars.

Week-end Regulations: Week-end trips are discouraged as harmful to the best interests of both the school and the student.

College Visitors: A student permitting a visitor to spend the night in his or her room without permission from the Deans will pay a fee of one dollar per night.

Damage to Furniture: All damage to furniture or buildings must be repaired at the expense of the student causing such damage. Each occupant of a room will be held responsible for its care and preservation.

Gambling and Drinking: Gambling and drinking are considered harmful to both intellectual and spiritual growth and indulgence in either will be regarded as just motive for dismissal. Anyone guilty of possessing or using intoxicating beverages on the campus or appearing on the campus under the influence of beverage alcohol will be automatically dismissed.

General Conduct: The college expects of its students loyal and genuine co-operation in developing high standards of conduct. The college therefore deserves the right, and matriculation of the student concedes that right, to ask the withdrawal of any student whose conduct at any time is not satisfactory to the college, although no specific charge may be brought against the student.

General Academic Information

Admission to the College

Application for Admission: Upon the receipt of the application for admission and room reservation fee, the college will forward to the applicant a high-school transcript form. When the student's credits have been transcribed by the high-school principal, the certificate should be returned to the college by this principal without delay.

Admission by Certificate or Examination: Students are admitted to the college by either certificate or examination. To be admitted by *certificate* a student must be a graduate of an accredited high school. To be admitted by *examination* a student must have completed the equivalent of a four-year high school course.

Admission Units: Of the sixteen units required for entrance, the following nine and one-half are prescribed:

English	4	Science	1
Algebra	1½	History	2
Geometry	1		

Six and one-half units may be selected from the following:

Agriculture	2	History or Soc. Studies	3
Biology	1	Latin	4
Botany	1	Music	1
Chemistry	1	Physics	1
Business Subjects	2	Solid Geometry	½
Home Economics	2	Spanish	2
Drawing	1	Speech	1
French	4	Trigonometry	½
H. S. Arithmetic	1	Zoology	1

Admission Deficiencies: Graduates of approved high schools who offer the required sixteen units, but fail to meet Plane Geometry or Algebra requirements, may be admitted with the understanding that the deficiency must be made up in one year. See "Special Fees" page 54.

Admission to Business Curricula: One unit of mathematics presented by graduates of approved high schools may be accepted as fulfilling the requirement in mathematics for enrollment in the one-year business curriculum.

Presentation of at least two units of mathematics is required for enrollment in the two-year curriculum.

Admission to Advanced Standing: To be admitted to advanced standing, students must present official transcripts of work done in other institutions and statements of honorable dismissal.

Credit for work done at other institutions will be given on all work in which the student has received an average grade of C, providing the course is taught at Louisburg College.

Registration

Registration: One day of each semester is set aside for registration of students. A fee of \$5.00 for late registration will be charged students who register after the day set apart for this purpose. No student will be permitted to register after October 1 for the first semester and February 15 for the second semester.

Except in the Engineering course, the average student's load is fifteen or sixteen hours exclusive of Physical Education, unless he is registered as a part-time student. The minimum load that a student may take is twelve hours of regular college work. A student having a B average will be allowed to take one extra hour per semester; a student having a standing between A and B will be permitted to take two extra hours; and a student having a standing of A will be allowed to take three extra hours. Others must be granted permission by the registrar.

By "hour" is meant a subject recited once a week for a semester. Two or three hours in laboratory or Physical Education count for one hour of recitation.

Change of Courses: A course may be added within three weeks, or a course may be dropped within four weeks after registration by getting permission from the instructor and registrar, after consultation with the Counsellor.

No credit will be allowed on any course for which the student has not properly registered.

The grade of a student who withdraws from a course without the permission of the instructor and registrar is recorded as an F. No student who withdraws after four weeks can receive a "drop" in a course.

Classification: To be classified as a senior, a student must have completed twenty-eight semester hours of work and have received at least twenty-eight quality points.

Class and Chapel Attendance: The College expects regular chapel and class attendance of all students. However, a certain number of unexcused cuts are allowed for each course during a semester. Moreover, under certain conditions additional absences from class and chapel are permitted.

The absence regulations regarding class cuts are:

1. During a semester one cut for each semester hour for each course is allowed.

2. Absence from classes immediately before or after holidays will count as double cuts.
3. In the event that a student is late more than 10 minutes to a class, he will be counted absent, unless he has a reasonably good excuse. Each teacher will use his discretion in determining the value of the excuse for being late.

The absence regulations regarding chapel cuts are:

1. Regular chapel attendance is required of all students.
2. Although chapel meets only twice a week each student is allowed three unexcused cuts per semester.

Accepted reasons for absences other than the permitted cuts will be:

1. Illness of the student in college, certified by the College Nurse;
2. Illness of the student away from college, certified in a written statement by a physician;
3. Death or grave illness in the student's immediate family;
4. Representing the College.

All excused absences must be approved by the Dean of Men, the Dean of Women, or the College Nurse.

Overcutting a class:

1. If quality points have been earned in the course, they will be reduced one for each excess cut. If overcutting is in excess of the number of quality points earned, the grade will be reduced to the next lower grade.
2. In case the student overcuts a course in which he has an average of "D" or below, he will be automatically dismissed from the class at the time the overcut occurs. In this case overcutting means failure in the class thus overcut unless an appeal is taken, and the Absence Committee permits the student to re-establish his membership in the class.
3. Upon overcutting, the student will receive written notice from the registrar, and a copy of this notice will be sent to the instructor concerned. If a student feels that his case warrants special consideration, he may make an appeal through the registrar within one week of the receipt of his notification. The appeal will be acted upon by the Absence Committee which, in each case heard, shall include the instructor of the class concerned.
4. Any student who is absent from classes in any course in excess of 20% of the total class meetings, regardless of the reason for the absences, will be automatically dismissed with a failing grade for the course.

All regular college students must carry a minimum load of at least 12 semester hours at all times.

Examinations: Written examinations are held in all classes at the end of each semester.

No deviation from the examination schedule is permitted except by special permission of the registrar.

The distribution of term grades will be made from the registrar's office and not from individual teachers.

Grades and Reports: Reports are sent to parents or guardians twice each semester. The reports are based upon the following marking:

A—Excellent3	quality points for each semester hour
B—Superior2	quality points
C—Average1	quality point
D—Below averageNo	quality points
K—ConditionalNo	quality points
F—Failure		
I—Incomplete		
W—Withdrawn		

A student is allowed only one semester to make up an incomplete; otherwise I becomes F and the course must be repeated for credit.

If a student fails to complete eight semester hours of class work, his record will be reviewed by the Advisory Council to determine whether or not the student shall remain in college.

Transcripts: Each student is entitled one official transcript of his work, provided all accounts with the college are satisfactorily arranged. Those requesting additional transcripts should enclose a dollar for service.

Withdrawal: A student withdrawing from the college must notify the registrar and his respective dean and make satisfactory arrangements with the treasurer before leaving the campus. Any student withdrawing from the college is expected to confer with the President of the College.

Student Standards

Academic Requirements:

1. Any student who fails to attain an average of C on 6 semester hours of school work in any semester must appear before the Faculty Board of Review on Student Standards.

2. All students are required to pass a minimum of 15 semester hours of work with an average of C during the first two semesters in order to be eligible to enroll for the third semester.

3. At the end of the third semester the student must attain an average of C on 27 semester hours. Any student who fails to meet the minimum academic requirements is ineligible to register for the

next succeeding semester unless granted probationary status by the Faculty Board of Review on Student Standards.

Student Representation: To represent the College in public performances, a student must have 12 quality points or must have an average of C on 12 credit hours at either the preceding midsemester or semester marking period. Eligibility will be based on the higher average.

Probations: Any student who fails to attain an average of C in one semester will be placed on probation for the following semester.

Incentives for Exceptional Achievement

The college seeks every legitimate means of stimulating and rewarding exceptional achievement in all worthy lines of endeavor.

Honor List: An honor list is issued by the Registrar at the end of each mid-semester and at the end of each semester. A full-time student having a standing of 2.5 (half A's and half B's) for the preceding semester will be eligible for the Honor list for the following semester.

Honorable Mention List: Honorable mention will be given those students who have a standing of from 2.0 to 2.5.

Honor Graduation: Seniors who have a standing of 2.8 will be graduated *magna cum laude* and those having a standing of 2.5 will be graduated *cum laude*.

Honor Fraternities: Phi Theta Kappa, Alpha Pi Epsilon, Beta Phi Gamma, Delta Psi Omega, Alpha Beta Gamma, and Sigma Pi Alpha, the six honor fraternities with chapters at Louisburg College, are open to students who meet the exacting qualifications demanded by these groups.

The membership roll of these fraternities is printed on the Commencement programs.

The Brantley Medals: The Reverend Allen P. Brantley, a member of the North Carolina Conference awards medals to man and woman candidates for graduation with the highest two-year scholastic average.

Commercial Medal: Annually at Commencement Alpha Pi Epsilon, honorary Business fraternity, awards a medal to that Business student selected by the fraternity and the commercial faculty, as the most outstanding representative of the commercial department in scholarship, in activities, in strength of character, and in general conduct.

The Taylor Dramatic Award: To encourage and recognize interest in dramatic arts, the William Raymond Taylor award pin is presented at Commencement to the student judged to have distinguished himself most creditably in the field of dramatics during his college career.

Curricula Offered

Requirements for Graduation

The work at Louisburg College is built around three major curricula: *General Liberal Arts*, *Pre-Professional*, and *Terminal*. To be entitled to an Associate in Arts (A.A.) Degree, one must have completed the requirements for the course pursued with the specified number of semester hours of work and an average grade of not less than C. Sixty-four semester hours will constitute the minimum requirements for the Associate in Arts Degree in every curriculum except that of Pre-Engineering. The Pre-Engineering Curriculum requires seventy-eight to eighty-two semester hours for the degree.

GENERAL LIBERAL ARTS

Tabulated below is the basic curriculum for those desiring to follow a Liberal Arts program. Those desiring a curriculum in *pre-agriculture*, *pre-medicine*, *pre-nursing*, *pre-dentistry*, *ministerial*, or training as *religious* or *social workers* should adapt their work as indicated below this tabulation.

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition	3	3
European History	3	3
Foreign Language	3	3
Mathematics (Col. Alg., Trigonometry)	3	3
or		
Laboratory Science	4	4
Physical Education	1	1
Elective	3	3
	16-17	16-17

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Literature	3	3
Old Testament and New Testament History	3	3
Foreign Language	3	3
Personal Hygiene	2	0
Physical Education	1	1
Elective	4	6
	16	16

PRE-PROFESSIONAL

Pre-Agriculture

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition	3	3
American History	3	3
Inorganic Chemistry	4	4
Botany	4	4
Personal Hygiene	0	2
Physical Education	1	1
	<hr/> 15	<hr/> 17

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Literature	3	3
Old Testament and New Testament History	3	3
Organic Chemistry	4	4
American Government; Public Speaking	3	3
or		
Zoology	4	4
Physical Education	1	1
Elective	3	3
	<hr/> 17-18	<hr/> 17-18

Pre-Dentistry, Pre-Medicine, Pre-Nursing

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition	3	3
European History	3	3
Inorganic Chemistry	4	4
Zoology	4	4
Personal Hygiene	0	2
Physical Education	1	1
	<hr/> 15	<hr/> 17

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Literature	3	3
Old Testament and New Testament History	3	3
Organic Chemistry	4	4
Physics	5	5
or		
General Psychology	3	3
Physical Education	1	1
Elective	3	3
	<hr/> 16-17	<hr/> 16-17

Pre-Engineering

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
Engineering Drawing	3	0
Descriptive Geometry	0	3
Engineering Mathematics	5	5
English Composition	3	3
Inorganic Chemistry	4	4
Solid Geometry	3	0
Qualitative Analysis	0	4
Physical Education	1	1
	19	20

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
Calculus	4	4
English Literature	3	3
Old Testament and New Testament History	3	3
Organic Chemistry	4	4**
Plane Surveying	3	0
Physics	5	5
Physical Education	1	1
	23	20

**Organic Chemistry is required of all students looking toward a degree in Chemical Engineering; Surveying is required of all students looking toward a degree in Civil Engineering. Surveying is offered in alternate years.

TERMINAL CURRICULA

Business

Louisburg College offers business programs of two years and of one year. Upon the satisfactory completion of the two-year Business Curriculum outlined below, the student will be awarded an Associate in Arts (A.A.) Degree.

Upon the satisfactory completion of the one-year Business Curriculum outlined below the student will be awarded a one-year Business Certificate.

All work taken in meeting the requirements for the One-Year Business Certificate will count toward meeting the requirements for the Associate in Arts Diploma should the student return for the second year.

It is the purpose of the College to give the student taking a business course the necessary business subjects as well as general educational opportunities.

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition and Business English	3	3
European History	3	3
Business Mathematics	3	3*
Typewriting	2	2
Shorthand or Accounting	4	4
Physical Education	1	1
	16	16

*Students who take Shorthand may take Accounting in place of Business Mathematics.

SENIOR YEAR**

	<i>Fall</i>	<i>Spring</i>
Economics	3	3
Old and New Testament History	3	3
Typewriting	2	2***
Shorthand or Accounting	4	4
Office Practice and Filing	0	3
Physical Education	1	1
Elective	3	0
	16	16

**Students in Business who take electives should select from the following: Psychology, Business Law, Public Speaking, Machines, Economic Geography, Government.

***Students who take Accounting, but do not take Shorthand, should take an elective in place of Second-Year Typewriting.

One-Year Business

	<i>Fall</i>	<i>Spring</i>
English Composition and Business English	3	3
Business Mathematics	3	3*
Typewriting	2	2
Shorthand or Accounting	4	4
Physical Education	1	1
Elective	3	3**
	16	16

*Students who take Shorthand may take Accounting in place of Business Mathematics.

**Students who enroll in the One-Year Business Curriculum should choose electives from the following: Introduction to Business, Office Practice and Filing, Office Machines, Business Law, Economic Geography. Students are urged to select Office Practice and Filing as one of these electives.

Religious and Social Workers

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition	3	3
Typewriting	2	2
European History	3	3

Religious Educational Methods	3	0
Mathematics (Col. Alg., Trigonometry)	3	3
or		
Laboratory Science	4	4
Physical Education	1	1
Personal Hygiene	0	2
Elective	0	3
	<hr/>	<hr/>
	15-16	17-18

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Literature	3	3
Old Testament and New Testament History	3	3
General Psychology	3	3
Office Practice	3	0
Public Speaking	0	3
Physical Education	1	1
Elective	3	3
	<hr/>	<hr/>
	16	16

Supply Pastors

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition	3	3
Old Testament and New Testament History	3	3
History	3	3
Sociology	3	3
Physical Education	1	1
Elective	3	3
	<hr/>	<hr/>
	16	16

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Literature	3	3
Psychology	3	3
The Small Church (with Field Laboratory)	3	3
Public Speaking	3	0
Physical Education	1	1
Elective	3	6
	<hr/>	<hr/>
	16	16

GENERAL COURSE

JUNIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Composition	3	3
European History	3	3
or		
American History	3	3
Religion	3	3
*Foreign Language (101-102)	3	3
or		
Laboratory Science	4	4
or		
Mathematics (Col. Alg., Trigonometry)	3	3
Physical Education	1	1
	<hr/>	<hr/>
Electives to bring the year's total to at least 32	16	16

SENIOR YEAR

	<i>Fall</i>	<i>Spring</i>
English Literature	3	3
or		
American Literature	3	3
Social Science	3	3
or		
Religion	3	3
*Foreign Language	3	3
Laboratory Science	4	4
or		
Mathematics (Col. Alg., Trigonometry)	3	3
Physical Education	1	1
**Personal Hygiene	2	0
	<hr/>	<hr/>
***Electives to bring the year's total to at least 32	16	16

*Students with two years of high-school foreign language are required to pass a placement test to qualify for the intermediate course 201—202. Foreign Language 201—202 is required the senior year if 101—102 is chosen in the junior year.

**Personal Hygiene may be taken in either the junior or senior year.

***Students are urged to consult faculty advisors before registering for the elective courses.

Courses of Instruction

The courses numbered 100 to 199 are designed for the first-year students; the courses numbered 200 to 299 are designed for second-year students. These courses are often interchangeable, but first-year students desiring to take any course numbered 200 or over may do so *only* after consultation with the department concerned. In general, courses ending in odd numerals are offered in the first semester, while courses ending in even numbers are offered in the second semester. Courses ending in 3 or 5 are generally offered in either semester.

Except in unusual cases a class will not be taught unless there are at least five students enrolled for it.

DEPARTMENT OF BUSINESS

MISS JOHNSON, MR. STANLEY, MRS. MOON

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
Business 101—102. Typewriting I	2-2
<i>First and second semesters: 3 periods a week</i>	
Instruction and drill in the techniques of typewriting. Included are a study of the parts of the machine, mastery of the keyboard, tests and drills for accuracy and speed, letter writing, and simplified tabulation problems. Required speed for the completion of this course is forty words a minute.	
Business 201—202. Typewriting II	2-2
<i>First and second semesters: 3 periods a week</i>	
Drills and speed tests form the major part of this course. Special drill in legal forms, billing, tabulation, statistical reports, and stencil cutting is required. Required speed for the completion of this course is sixty words a minute.	
Business 111—112. Shorthand I	4-4
<i>First and second semesters: 5 periods a week</i>	
A study of elementary Gregg Shorthand. The principles of shorthand are thoroughly mastered. Drills in reading and writing are given. The required speed for the completion of this course is eighty words a minute.	
Business 211—212. Shorthand II	4-4
<i>First and second semesters: 5 periods a week</i>	
Dictation and transcription with a thorough review of shorthand theory. Accuracy, speed, and neatness in transcription are developed. The required speed for the completion of this course is one hundred and twenty words a minute.	
Business 121—122. Accounting I	4-4
<i>First and second semesters: 5 periods a week</i>	
An introductory course in the field of accounting which stresses the fundamental principles of accounting as applied to a sole proprietorship and to a partnership. All the steps of the accounting cycle from the original record of the	

transaction to the post-closing trial balance are presented. The completion of one practice set is required.

COURSE NUMBER

CREDIT HOURS, PER SEMESTER

Business 221—222. Accounting II**4-4***First and second semesters: 5 periods a week*

An intensive study of corporations and corporation accounting which includes the formation of corporations, corporate accounts and records, corporate surplus and dividends, and corporate stocks and bonds. An introduction to departmental accounting, branch accounting, manufacturing accounting and cost accounting is presented. Budgets and the analysis and interpretation of financial statements are included. The completion of two practice sets is required.

Business 131. Introduction to Business**3-0***First semester: 3 periods a week*

A course designed to give a broad overview and understanding of American business—its development, its organization, and its operation—including the relation of business to government.

Business 235. Office Practice and Filing**3 or 3***First or second semester: 3 periods a week*

Instruction in general office procedure is given with a complete course in filing.

Business 243. Business Law**3 or 3***First or second semester: 3 periods a week*

A study of general commercial law, real property, contracts, agency, negotiable instruments, suretyship, insurance, bailments, carriers, sales of personal property, partnerships, corporations, business torts and crimes, mortgages, landlord and tenant.

Business 251. Office Machines**1 or 1***First or second semester*

A basic skill of operation is developed on the following machines: calculators; adding machines, including the ten-key adding machine; stencil and fluid process duplicators; transcribing machines; and the mimeoscope. Practice time is scheduled for students taking this course.

Business 253. Economic Geography**3 or 3***First or second semester: 3 periods a week*

The study of this subject should widen the student's interest in the world about him, should enable the commercial student to know from what regions the produce of the world comes, and should help him to appreciate not only the problems of his own country but those of other countries.

DEPARTMENT OF ENGLISH

MR. VAUSE, MISS MERRITT, MISS RUSSELL, MISS TALBOT

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
English 101—102. Composition	3-3
<i>First and second semesters: 3 periods a week</i>	
Grammar review; study of the fundamentals of correct usage and effective style; intensive work in composition through the writing of themes almost weekly the first semester and a research paper and experimentation with certain other literary types the second semester; background readings; frequent conferences.	
(Note: Students who need extra help in English will be assigned to sections that meet 5 periods a week.)	
English 104. Business English	0-3
<i>Second semester: 3 periods a week</i>	
Emphasis on general letter form; study of the major forms and the etiquette and ethics of business correspondence; intensive practice in business writing.	
(Note: This course is offered for students taking the business curricula and for students planning to transfer to a college which requires business English in the freshman or sophomore year of the students's chosen curriculum.)	
English 221—222. English Literature	3-3
<i>First and second semesters: 3 periods a week</i>	
General survey with emphasis upon selected major authors and works, in the light of the historical background and the development of literary types and artistic effects; consideration of literature as an expression of the thoughts, ideals, and life of the writer and period; a limited amount of critical and research writing paralleling the subject matter.	
English 231—232. American Literature	3-3
<i>First and second semesters: 3 periods a week</i>	
General survey including a study of the major writers and their works; attention to American social and political history as reflected in the literature; consideration of phases of literary development in America and of the aims and literary theories of the authors; a limited amount of critical and research writing paralleling the subject matter.	
English 243. Public Speaking	3 or 3
<i>First or second semester: 3 periods a week</i>	
A general course in theory and practice, including development of the speaking voice, poise of the body, correct pronunciation and enunciation, delivery; correction of speech defects; oral reading; dramatization through pantomime, study of content and organization of speeches.	

DEPARTMENT OF FOREIGN LANGUAGES

DR. BLUMENFELD

French

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
French 101—102. Beginning French	3-3
<i>First and second semesters: 3 periods a week and one weekly laboratory period during the first semester.</i>	
Drill in pronunciation, supplemented by laboratory use of recordings; conversation; fundamentals of grammar; composition; selected readings for beginners.	
French 201—202. Intermediate French	3-3
<i>First and second semesters: 3 periods a week</i>	
Review of grammar, irregular verbs, and idioms. Composition. Readings from standard French authors. Prerequisite: Two units or six semester hours of French.	
French 211—212. French Literature	3-3
<i>First and second semesters: 3 periods a week</i>	
General survey of the development of French literature. Reading and discussion of representative works from the classical period to modern times. Prerequisite: Four units or twelve semester hours of French. Offered only if there are three students eligible to take the course.	

Spanish

Spanish 101—102. Beginning Spanish	3-3
<i>First and second semesters: 3 periods a week and one weekly laboratory period during the first semester.</i>	
Drill in pronunciation, supplemented by laboratory use of recordings; conversation; fundamentals of grammar, composition; selected readings for beginners.	
Spanish 201—202. Intermediate Spanish	3-3
<i>First and second semesters: 3 periods a week</i>	
Review of grammar, irregular verbs, and idioms. Composition. Readings from Spanish and Latin American authors. Prerequisite: Two units or six semester hours of Spanish.	

DEPARTMENT OF MATHEMATICS

MISS JOHNSON, MR. SNYDER

Mathematics 101. College Algebra	3-0
<i>First semester: 3 periods a week</i>	
This course includes a review of elementary algebra, quadratic equations, the progressions, the binomial theorem, logarithms, permutations and combinations, and the general theory of equations. Prerequisite: one and one-half units of high school algebra, one unit of plane geometry.	

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
Mathematics 102. Trigonometry	0-3
<i>Second semester: 3 periods a week</i>	
A study of the trigonometric functions, derivations of formulas, and the solution of plane and spherical triangles with practical applications. Prerequisite: college algebra, one unit of plane geometry.	
Mathematics 106. Solid Geometry	0-3
<i>Spring semester: 3 periods a week</i>	
Not given unless five apply. Required of all students of engineering. Prerequisite: one unit of plane geometry, college algebra.	
Mathematics 111—112. Engineering Mathematics	5-5
<i>First and second semesters: 5 periods a week</i>	
A thorough course in freshman mathematics especially designed for all students who are looking forward to civil, mechanical, electrical, or chemical engineering.	
The first eleven weeks will be devoted to a thorough study of college algebra; the second eleven weeks will be spent on plane and spherical trigonometry; and the last eleven weeks will be given to the study of analytics. Prerequisite: one and one-half to two units of high school algebra; one unit of plane geometry.	
Mathematics 121. Engineering Drawing	3-0
<i>First semester: 2 single and one double periods a week</i>	
The use of instruments, lettering, orthographic projections, sections, dimensioning, assembly and detail drawing, isometric, oblique, and cabinet drawing, technical sketching, and blue-printing. Prerequisite: one and one-half units of high school algebra; one unit of plane geometry.	
Mathematics 122. Descriptive Geometry	0-3
<i>Second semester: 2 single and one double periods a week</i>	
Representation of geometrical magnitudes by means of points, line, planes, and solids; a study of surfaces applicable to sheet metal development and screw problems. A large number of practical problems will be solved on the drawing board. Prerequisite: Engineering drawing.	
Mathematics 131—132. Business Mathematics	3-3
<i>First and second semesters: 3 periods a week</i>	
During the first semester the class will review elementary algebra, simple equations, ratio and proportion, percentage, simple and compound interest, and commercial and trade discount. Attention will also be given to the study of statistics, cost accounting, and principles of banking.	
The work of the second semester will include compound interest, annuities, life insurance, valuation of bonds, and mathematics of depreciation. Prerequisite: one unit of high school algebra, one unit of plane geometry.	
Mathematics 201. Analytic Geometry	3-0
<i>First semester: 3 periods a week</i>	
This course is a study of the theory of Cartesian and polar-co-ordinates and applies this to equations of the first and second degrees. Prerequisite: college algebra, trigonometry.	

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
---------------	----------------------------

Mathematics 211. Differential Calculus	4-0
---	------------

First semester: 4 periods a week

A study of variables and functions, limits, differentiation, geometrical and physical applications of the derivative, maxima and minima, rates, differentials, curvature, indeterminate forms and partial differentiation. Prerequisite: college algebra, trigonometry, analytic geometry.

Mathematics 212. Integral Calculus	0-4
---	------------

Second semester: 4 periods a week

The theory of integration, the definite integral, integrals reduced to standard forms, integration as a process of summation, areas, lengths of curves, volumes, the application of integration to problems of physics, and successive and partial integration. Prerequisite: differential calculus.

Mathematics 221. Plane, Theoretical, and Field Surveying	3-0
---	------------

First and second semesters: 2 single and 1 double periods a week

This course lays stress on the use, care and adjustments of instruments; elementary land surveying, locating old lines and traversing old surveys; leveling, laying out roads, calculating cut and fill; stadia and topographic surveying; locating water systems and sewer lines and determining levels; mathematical calculations connected with all surveys. Prerequisite: college algebra, plane trigonometry.

DEPARTMENT OF MUSIC

MR. MOON, MISS FOSTER

Music 111—112. Glee Club	½-½
---------------------------------	------------

First and second semesters: 2 periods a week

Choral singing for mixed voices. Sacred and secular music are sung.

Music 121. Church Music	1-1
--------------------------------	------------

First or second semester: 1 or 2 periods a week

Song leading, basic note values, phrasing, diction are included. Study of hymns, both old and new. Study of suitable music for church services. Class is open only to Pastors.

Music 131—132. Piano, Junior Year	3-3
--	------------

First and second semesters

Major and minor scales, arpeggii, hands together. Pieces by standard classic and modern composers, etudes, Bach Inventions, sonatinas, and sonatas are selected according to individual student's ability. Hymns and other music for the church pianist are studied. Participation in student recitals whenever required.

Music 231—232. Piano, Senior Year	3-3
--	------------

First and second semesters

Scales at octaves, thirds, sixths, and tenths, M.M. 120. Dominant and diminished seventh arpeggii. Selected etudes, Bach inventions and easier preludes and fugues of the well-tempered clavichord. Hadyn, Mozart, and Beethoven sonatas. Pieces by standard classic and modern composers. Memorization of all pieces used

COURSE NUMBER CREDIT HOURS, PER SEMESTER

in public performances. Participation in student recitals whenever required, and presentation of senior recital.

Music 141—142. Voice, Junior Year 3-3

First and second semesters

The techniques of voice production in singing: breathing, resonance, diction, interpretation, developing technique and style. Folk and art songs, sacred songs, classic and modern vocal literature are studied. Italian, French, and German songs are selected according to individual student's ability and need. Participation in student recitals whenever required. Chorus attendance is required.

Music 241—242. Voice, Senior Year 3-3

First and second semesters

Technical work in fundamentals continued, increasing repertoire with Italian, French, German, and modern English songs with special emphasis on German ballads.

Recitative, oratorio, and opera will be studied, giving a valuable repertoire for public singing and teaching.

Chorus attendance is required.

DEPARTMENT OF PHYSICAL EDUCATION

MR. ARIAIL, MISS COOKE

WOMEN

Physical Education 101—102. Physical Education for Women (Junior) 1-1

First and second semesters: 2 periods a week

An introductory course in outdoor and indoor games, athletics, and sports. Calisthenics, rhythmical activities, and playing of organized games.

Physical Education R101—R102. Restricted Physical Education for Women 1-1

First and second semesters: 2 periods a week

Remedial exercises and light recreational activities adapted to individual needs are substituted for regular class work upon the advice of a physician.

Physical Education 201—202. Physical Education for Women (Senior) 1-1

First and second semesters: 2 periods a week

Instruction for directing recreational activities. Particular attention given to volleyball, softball, basketball, soccer, track, tennis, badminton, and archery.

MEN

Physical Education R105—R205. Restricted Physical Education for Men 1-1

First and second semesters: 2 periods a week

Remedial exercises and light recreational activities adapted to individual needs are substituted for regular class work upon the advice of a physician.

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
Physical Education 106. Tumbling <i>First or second semester: 2 periods a week</i> Instruction in rope jumping, gymnastics, and calisthenics, as well as individual and team stunts both on and off the mats.	1 or 1
Physical Education 121. Group Games and Relays <i>First semester: 2 periods a week</i> Games for boys of all ages are taught. Emphasis is placed on leadership and not on skill techniques. The majority of the games are active and can be either in a gym program, an outside program or both.	1-0
Physical Education 122. Individual and Dual Sports <i>Second semester: 2 periods a week</i> Games and sports which are of an individual and dual nature are emphasized. Skills are not overly stressed. The basic rules of each game are covered along with terminologies familiar to the individual games. Some of the games are: Table tennis, tennis, paddle tennis, golf, handball, bowling, bandball, deck tennis, horse shoes, shuffle board and badminton.	0-1
Physical Education 211. Conditioning <i>First semester: 2 periods a week</i> Class work consists of calisthenics, rope jumping, combatives, and moving gymnastics. The objective of the course is to get the individual in top physical condition.	1-0
Physical Education 212. Social Recreation <i>First semester: 2 periods a week</i> The development of recreational leadership is stressed. The study of parties for boys and girls of all ages is made. All types of games are discussed and participated in. Parties, picnics and church recreational programs are covered.	1-0
Physical Education 221. Intramural Sports <i>Second semester: 2 periods a week</i> All of the major sports are played (football, basketball, and baseball) with some changes as are necessary to assure the safety of the students. Volleyball and track are also included in the program. Basic rules, scoring, and officiating are stressed along with fundamentals.	0-1
Physical Education 222. Scouting and Camping <i>Second semester: 2 periods a week</i> A study of the historical background of scouting and the various types of camping programs. The purpose of this course is to develop qualified scout leaders and camp counsellors.	0-1
Physical Education 251. Personal Hygiene <i>First and second semesters: 2 periods a week</i> A study of the various systems of the body with emphasis placed on healthful living in today's society.	2-2

COURSE NUMBER	CREDIT HOURS, PER SEMESTER
---------------	----------------------------

Physical Education 256. Trampoline	1-1
---	------------

Offered at intervals upon decision of the department: 2 periods a week

Basic fundamentals and instruction in trampoline work. Advanced stunts are taught to those students who have the ability in trampoline work. Emphasis will be placed on instructional techniques as well as safety precautions in trampoline exercise. Basic tumbling will be required before a student may enter this course.

DEPARTMENT OF RELIGION

MR. MCDONALD, MR. GOLDSTON

Religion 101. Old Testament	3 or 3
------------------------------------	---------------

First or second semester: 3 periods a week

An attempt to understand the historical development of the religious-ethical concepts of the Hebrew people and their contributions to the ethical-religious life of the world.

Religion 102. New Testament	3 or 3
------------------------------------	---------------

First or second semester: 3 periods a week

A study of the religion of the New Testament as it is reflected in the life of Christ and the historical development of the church during the Apostolic Age, with particular study of the Gospels, the Pauline, Pastoral, and the General Letters.

Religion 125. Religious Education Methods	3 or 3
--	---------------

First or second semester: 3 periods a week

An introductory study of the principles, resources, and methods of religious education. Particular emphasis is given to methods applicable to specific situations in the local church.

Religion 127—128. The Small Church	3-3
---	------------

First and second semesters: 3 periods a week

A study of the strengths and problems of the small church. Class study and laboratory work in the college and in the small church. Open to students other than pastors by permission of the instructor.

Religion 211. The Life and Teachings of Jesus	3 or 3
--	---------------

First or second semester: 3 periods a week

An intensive study of the records of the life of Christ and His teachings with particular reference to the Kingdom of God, the Sermon on the Mount and the synoptic parables. Students will make reports on particular projects. Prerequisite: Religion 101 and 102.

Religion 212. The Life and Letters of Paul	3 or 3
---	---------------

First or second semester: 3 periods a week

A study of Paul's conversion, his ministry to the Church, and his New Testament writings. Prerequisite: Religion 101 and 102.

Religion 225. Christian Doctrine	3 or 3
---	---------------

First or second semester: 3 periods a week

A study of the principal ideas and beliefs of the Gospel. An elective course open only to pastors of churches.

DEPARTMENT OF SCIENCE

MR. PRUETTE, MR. LAWRENCE

Biology

COURSE NUMBER CREDIT HOURS, PER SEMESTER

Biology 101—102. General Zoology 4-4*First and second semesters: 2 single and 2 double periods a week*

A study of representative vertebrates and a survey of the animal kingdom with attention to those forms of greater economic importance.

Biology 111—112. General Botany 4-4*First and second semesters: 2 single and 2 double periods a week*

A study of the seed plant. A survey of the plant kingdom beginning with the lower groups emphasizing the importance of bacteria and fungi and continuing with classification and ecology of vascular plants.

Chemistry

Chemistry 101—102. Inorganic Chemistry 4-4*First and second semesters: 2 single and 2 double periods a week*

A thorough course on the fundamental principles of inorganic chemistry including a study of the occurrence, preparation, and properties of the elements and laws which govern their reactions to form the important and useful compounds. Intensive class and laboratory work is required.

Chemistry 201—202. Organic Chemistry 4-4*First and second semesters: 2 single and 2 double periods a week*

The basic principles of organic chemistry including a careful study of the hydrocarbon series and their derivatives in both the aliphatic and in the aromatic divisions accompanied by comprehensive work in laboratory preparation of the characteristic compounds; organic analysis.

Chemistry 211. Qualitative Analysis 4-0*Second semester: 2 single and 3 double periods a week*

Systematic separation and identification of the important inorganic ions and compounds; emphasis on the principles of analysis with care so that the presence or absence of the various ions in given substances are assured. The course consists of class work on the principles of analysis and of intensive laboratory work in practice and on identification of unknown substances.

Chemistry 212. Quantitative Analysis 0-4*Second semester: 2 single and 3 double periods a week*

Principles and practices of volumetric and of gravimetric analysis; chemical calculations based on results of analysis; classwork on the methods and principles of quantitative work; intensive laboratory work.

Physics

COURSE NUMBER

CREDIT HOURS, PER SEMESTER

Physics 201—202. General Physics

5-5

First and second semesters: 3 single and 2 double periods a week

Essential principles of physics from the theoretical and practical viewpoints emphasizing the mathematical solution of problems supported by planned and systematic laboratory illustrative exercises; precision measurements and calculations with constant checking with the theory; application of the principles of physics to the activities of people.

DEPARTMENT OF SOCIAL STUDIES

MR. GREYER, MR. MOON, MRS. KORNEGAY, MISS TALBOT, MR. McDONALD

Art

Art 130. Art Education

3 or 3

First or second semester: one lecture and six studio hours a week

An introductory course in the fundamentals of art with emphasis on color, form and movement. This course deals with problems directed to the needs of those who plan to teach in the elementary schools.

Economics

Economics 201—202. Principles of Economics

3-3

First and second semesters: 3 periods a week

A combination of theoretical analysis with historical narrative and discussion of practical problems based on modern economic organization and its development.

Education

Education 125. Introduction to Education

3 or 3

First or second semester: 3 periods a week

The purpose of this course is to acquaint the student with the general field of education and to help him decide in what educational field he would like to work. It introduces the student to the history, traditions, organization, and purposes of public schools.

Government

Government 201—202. American Government

3-3

First and second semesters: 3 periods a week

A study of our national, state, and local governments with emphasis on the development of the Constitution of the United States.

COURSE NUMBER

CREDIT HOURS, PER SEMESTER

History**History 101—102. European History 3-3***First and second semesters: 3 periods a week*

A survey of European history from the Protestant Reformation to the present, emphasizing dynastic rivalries, the rise of democracy, imperialism, and the cause and results of World Wars I and II.

History 111—112. American History 3-3*First and second semesters: 3 periods a week*

A study of colonial history, the Revolution, the formation of the Constitution, the growth of the Union, and a survey of the political and social forces from the Compromise of 1850 to the present.

History 215—216. English History 3-3*First and second semesters: 3 periods a week*

This course covers the general history of England from the Roman invasion until recent times. Emphasis will be placed on the political, constitutional, and social history of England. The relationship of Britain and America will also be stressed. Second year students may elect this course upon receiving permission from the instructor.

Psychology**Psychology 201. General Psychology 3 or 3***First or second semester: 3 periods a week*

This course will strive to give the student an integrated study of human behavior which will include personality development, learning and thinking, motivation, individual differences, study habits, and mental hygiene.

Outside reading will be a required part of the course.

Sociology**Sociology 201—202. General Sociology 3-3***First and second semesters: 3 periods a week*

The basic principles underlying social life with particular emphasis given to town and rural problems.

College Costs

Louisburg College is a non-profit institution. Its purpose is to give to young people with an ambition and a worthy purpose, regardless of their financial background, the opportunity to continue their education two years beyond the high school level.

Through the years, thousands of people have given the resources of the college: land, buildings, equipment, operational expenses, and endowment. Likewise, the teachers have given devoted service. Consequently, the college has kept its expenses down to an absolute minimum.

The actual cost, however, per student has greatly exceeded the published rates. Taking into consideration, therefore, the cost of the buildings, depreciation, equipment, instruction, maintenance, operational expenses, and room and board with a student body of three hundred and fifty, the cost per student is estimated to be nearly nine hundred dollars a year. Total charges to students, however, run considerably less than this amount.

There are many parents and guardians who are able and glad to pay this amount. There are others, however, who cannot pay this sum. For those who cannot pay in full the college grants three forms of aid to meet the financial need of each student: (1) free scholarships, (2) service or labor scholarships, and (3) loans.

SCHOLARSHIPS

Through the years friends of the College have contributed funds to the endowment with the expressed desire that the income from such funds will be used to aid worthy students. Although the costs of attending Louisburg College are held to a minimum, it is realized that there are a few students who need a little help. For those worthy students who can satisfy the College Administration as to their need for such help, the Board of Trustees authorized the awarding of scholarships as indicated under "Endowments and Scholarships" as indicated on pages 58-64.

EXPENSES

At the time of submitting the application for admission, if it then seems necessary to secure some financial assistance, the application for scholarship should be presented.

College Expenses—1957-58

ANNUAL EXPENSE:

Boarding Students:

Base tuition for any course	\$300.00
Room and Board	360.00
°Base College Fees:	
Athletic \$5, Reservation \$5, Infirmary \$5, Library \$5, The Oak \$5, Columns \$2, Concert \$3.	
Total	30.00
TOTAL	\$690.00

Day Students:

Base tuition for any course	\$300.00
Base College Fees:	
Athletics \$5, Library \$5, The Oak \$5, Reservation \$5, Columns \$2, Concert \$3.	
Total	25.00
TOTAL	\$325.00

°Fees, such as Laboratory, Use of Typewriter, Business Machines, etc., will be charged extra.

SPECIAL FEES PER SEMESTER

In addition to the above regular costs, students are charged certain fees for special services which are listed below. These fees apply only to those students registering for these particular courses:

Business:

Use of business machines	\$ 5.00
Use of typewriter	5.00

Mathematics:

Advanced High School Algebra	\$ 12.00
Plane Geometry	12.00
Surveying	5.00

Modern Languages:

Laboratory fee	\$ 3.00
----------------------	---------

Music:

Tuition in piano or voice (two lessons per week)	\$ 45.00
Tuition in piano or voice (one lesson per week)	30.00
Use of piano	5.00

Science:

Laboratory fee (for one science)	\$ 5.00
Laboratory fee (for each additional science)	5.00
Laboratory fee for Organic Chemistry	8.00
Laboratory fee for Qualitative Analysis	8.00
Laboratory fee for Quantitative Analysis	8.00

Tuition Fees for Special Business Students:

Accounting (tuition)	\$ 30.00
Shorthand (tuition)	30.00
Typewriting (tuition)	25.00
Use of typewriter	5.00

Special Miscellaneous Fees*Graduation Fees:*

Diploma fee	\$ 5.50
Certificate fee	3.50
Rental of cap and gown	2.50

Others:

Late registration	\$ 5.00
Enrollment (advance)	5.00
Auditing fee	5.00
Radio fee	2.75
One single three-hour course	30.00

EXCESS HOURS

There is a charge of \$5.00 per semester hour for each hour over and above the maximum number of hours required for a course in which a student is registered.

SPECIAL DAMAGE FEE

The occupants of a room are held responsible for any unnecessary damage to the room or to the furniture and must pay for such damage before being permitted to take an examination.

Terms of Payment

The above schedule of charges and the following terms have been officially adopted by the board of trustees and the college administration is obligated to adhere strictly to the same.

All payments are to be made in advance by the semester or quarter. Semester payments are to be made at the beginning of each semester and quarterly payments on the first and at the middle of each semester (15th day of November and the 15th of March, approximately). Scholarship credits for those paying by the quarter are deducted from the second and fourth quarterly payments.

Withdrawals

If a student withdraws voluntarily or is suspended for improper conduct, there will be no refund on the account.

Those who withdraw on account of illness, or other providential causes, will receive a refund on board and room rent in proportion to the time they are overpaid.

Other Information

Out-of-town students will be required to board and room at the college, where they will receive the benefits of the college home life, except in cases where, at the request of their parents, they live with relatives in Louisburg. If the dormitories are full, students may secure room and board in such homes as are approved by the administration. A student will consult the college authorities before making arrangements to live outside of the college.

The general fee includes the services rendered by the infirmary, but students who need the attention of a physician are responsible for all charges incurred.

Books, laboratory supplies, sheet music, gym suit, and stationery are sold by the College Book Store at regular list prices for cash. The approximate cost of books per year is \$40.00.

Endowments and Scholarships

The Benjamin N. Duke Endowment

Mr. Benjamin N. Duke, the donor of Louisburg College to the North Carolina Conference of the Methodist Church, gave a sum of \$100,000 part of which has been used as endowment and part of which has been used for permanent improvements.

The James A. Gray Trust Fund

Mr. James A. Gray of Winston-Salem, North Carolina, has established a trust fund for several North Carolina institutions. Louisburg College was designated as the recipient of \$50,000 of this fund, which has been added to the college endowment.

W. L. Maness Endowment

The Reverend W. L. Maness and friends have donated to the college the amount of \$350 which has been added to the general endowment.

MEMORIAL SCHOLARSHIPS

The Benson Living Memorial Scholarship Fund

The Benson Living Memorial Scholarship Fund, now amounting to \$1,043, was given by the Benson Methodist Church, Benson, North Carolina, in memory of the members of that community who fought and died in World War II. The Trustees reserve the right to choose the recipient of the income from this fund.

The George and Inez Breitz Memorial Scholarship

This scholarship, the principal fund of which is \$939, is established by the Edgerton Memorial Church of Selma, North Carolina, and the interest of the fund is to be awarded each year to a student chosen by the Edgerton Memorial Church.

The Bynum Charge Memorial Scholarship

A memorial scholarship in the amount of \$650 has been established by the Bynum Charge of the Durham District of the North Carolina Conference.

The Mather D. Dorman Scholarship Fund

The Mather D. Dorman Scholarship Fund of \$1,000 was given by the members of the Elevation Methodist Church of the Benson Charge, Raleigh District, North Carolina, in memory of Mr. Dorman who was a faithful member of the Elevation Church for 31 years. The Trustees of the Elevation Methodist Church reserve the right to designate the recipient of the income from this fund.

The Winfield Scott Gardner Memorial Scholarship

The Winfield Scott Gardner Memorial Scholarship of \$1,500 was established by the Warrenton Charge of the Rocky Mount District. The income from this fund is to be used by a student from the Macon Church or Warren County. If no student is enrolled from this church who is in need of such financial assistance, the income is to be granted to any other worthy student.

The Lucy Fuller Hartsfield Memorial Scholarship

In gratitude for the devoted service to her church and college, friends have established at Louisburg College the Lucy Fuller Hartsfield Memorial Scholarship. The interest from this scholarship of \$420 is to be applied toward the expenses of some worthy student, preferably to one from Wake County.

The Wayman Chalmers Melvin Memorial Scholarship

In gratitude for 37 years of devoted service to the Linden community, friends have donated \$1,000 to establish at Louisburg College the Wayman Chalmers Melvin Memorial Scholarship. The interest of this fund is to be applied annually toward the expenses of some worthy student, preferably one from Harnett County.

The Thomas G. Moore Memorial Scholarship

Mrs. Alice Newberry Moore, of Washington, North Carolina, in memory of her husband, Mr. Thomas G. Moore, has established the Thomas G. Moore Memorial Scholarship of \$1,250, the interest from which will be available to worthy students.

The Abraham Josiah and Alice Bowen Newberry Memorial Scholarship

In memory of her parents, Mr. Abraham Josiah Newberry and Mrs. Alice Bowen Newberry, Mrs. Alice Newberry Moore, of Washington, North Carolina, has established a scholarship of \$1,250, interest from which will be used to aid worthy students.

The Walter Patten Memorial Fund

The Walter Patten Memorial Fund which to date amounts to \$5,545 was established at the suggestion of the Board of Trustees in memory of Dr. Walter Patten, President of Louisburg College from 1939-1947. Donations to this fund should be sent to the Treasurer of the College.

The Thomas Arrington Person Scholarship

Mrs. Annie Mason Person has established, in memory of her late husband, Thomas Arrington Person, a fund of \$5,000, the annual interest from which is used to provide scholarships for deserving students, preferably for those who are preparing for the Methodist ministry or for other religious work.

The Carrie Winstead Shore Memorial Scholarship

A memorial scholarship fund of \$3,200 was established in honor of Mrs. Carrie Winstead Shore by the Person Charge of the Durham District. Mrs. Shore was the wife of The Rev. J. H. Shore who for many years was a member of the North Carolina Conference.

The Mary Clyde Singleton Scholarship Fund

The Mary Clyde Singleton Scholarship Fund of \$1,000 was established by Mrs. Floyd Johnson, of Whiteville, North Carolina, in honor of her sister who was a former Louisburg College student. The income from this fund is to be granted to some worthy student interested in Christian education.

The Albert E. Smoak Memorial

The family of Albert E. Smoak, Aberdeen, has given to Louisburg College \$500 to perpetuate his memory upon the campus. Albert E. Smoak, who was graduated from Louisburg College in 1942, was killed in action on Iwo Jima.

The Sally K. and Amy J. Stevens Memorial Service Scholarship

The Sally K. and Amy J. Stevens Memorial Service Scholarship, the principal of which is \$5,703, was established in 1937. The annual interest from this scholarship is to be awarded to a student or to students preferably from Wayne County.

The James Terry Memorial Fund

The James Terry Memorial Fund, now amounting to \$1,000, was given by the Rougemont Charge of the Durham District in honor of James Terry who lost his life in World War II.

The Richard Cameron Tyson Memorial Scholarship Fund

The Richard Cameron Tyson Memorial Scholarship Fund of \$3,000 was given by Calvary Methodist Church, Durham, North Carolina, in honor of Mr. Tyson, the only member of that church to lose his life in World War II. The income from this fund is to be used for some worthy young person interested in a college education, preference to be given to a boy or girl from Calvary Methodist Church.

The T. B. Upchurch, Sr., and Mollie Johnson Upchurch Memorial

Mr. T. B. Upchurch, Jr., Raeford, North Carolina, has established in memory of his father and mother, Mr. T. B. Upchurch, Sr., and Mrs. Mollie Johnson Upchurch, a scholarship fund of \$2,625, the annual interest of which is to provide a scholarship for some student who plans to major in English.

The Warren Scholarship

The Jesse Warren and Helen Warren Scholarship was given by the Aurora Charge of the New Bern District in the amount of \$600. The annual income from this fund is to be awarded to a worthy student from Warrens Church. If no student from Warrens Church is enrolled, then the annual income shall be awarded to a student from either Aurora Church or Campbell Creek Church.

SCHOLARSHIPS

Alpha Pi Epsilon Scholarship

The Louisburg College Chapter of Alpha Pi Epsilon, national business society, has established an endowment scholarship the sum of which is now \$915. The income from the fund is to be used in aiding students of Business Education to complete their course.

The Amick Scholarship

Mr. C. C. Cranford, Asheboro, North Carolina, has set up a scholarship fund for the purpose of honoring his friend and former teacher, Dr. T. C. Amick. The principal of this scholarship is now \$4,280. This

is a perpetual fund and only the interest on the fund may be used for the scholarship. It is awarded annually to that Liberal Arts or Engineering student in Louisburg College who, in the opinion of the Committee on Awards, is most deserving.

The person accepting this scholarship must declare his intention of continuing his Liberal Arts or Engineering Course until he has completed his second year of college work.

The Burney Scholarship

Mr. A. L. Burney, Southern Pines, North Carolina, has established a scholarship fund of \$3,000. This is a perpetual fund. A scholarship of \$150 will be given to any worthy boy or girl in Moore County. If interested in this scholarship, write Mr. Burney by August 1st.

The Davis-Allen Service Scholarship

A scholarship of \$50 each is awarded to each high school in Franklin County upon the recommendation of the principal of the high school. The scholarships are awarded by the Board of Trustees of Louisburg College in appreciation of the donations and services to the college by the citizens of the Town of Louisburg and Franklin County.

Franklin County High School Scholarships

A scholarship of \$40 each is awarded to each high school in Franklin County upon the recommendation of the principal of the high school. The scholarships are awarded by the Board of Trustees of Louisburg College in appreciation of the donations and services to the college by the citizens of the Town of Louisburg and Franklin County.

The Goldston Charge Endowment Scholarship

An endowment scholarship fund of \$1,081 has been presented by the Goldston Charge of the Fayetteville District.

The Grover Cleveland Lytle Scholarship Fund

Through gratitude for untold blessings, Mr. Grover Cleveland Lytle has donated the sum of \$500 to Louisburg College, the interest of which is to be used annually for scholarship purposes.

The Reverend L. H. Joyner Service Scholarship

The Reverend L. H. Joyner Service Scholarship of \$15 annually is to be awarded to a ministerial student upon the recommendation of the President of the College.

The North Carolina Methodist Conference Scholarships

Fifty dollars each will be awarded to ministerial students and to sons and daughters of Methodist ministers of the North Carolina Conference.

The Stanback Scholarship

Mr. T. M. Stanback, Salisbury, North Carolina, has donated the sum of \$11,000 which is to be used as a source for scholarships each year and which are to be known as the Stanback Scholarships.

The Steele Street Methodist Church Scholarship

An endowment scholarship fund of \$1,000 has been established by the Steele Street Methodist Church, of Sanford, North Carolina.

The John Jesse Myrick and Mrs. Emma Brown Harris Myrick Scholarship Fund

Mrs. Emma Myrick Rose of Henderson, North Carolina, has established an endowment scholarship fund at Louisburg College in memory of her parents, John Jesse Myrick and Mrs. Emma Brown Harris Myrick. The principal sum of the scholarship fund amounts to \$20,000, the annual income from which is used for scholarships to aid deserving young people from Vance and Warren Counties. Any of the income from this fund not used by students from the above mentioned counties may be used to aid other worthy students enrolled at Louisburg College.

Valedictorian Scholarships

Fifty dollars each are granted to high school graduates who are valedictorians.

The Thomas W. and Mary Rosser Wheless Scholarship

The Thomas W. and Mary Rosser Wheless Service Scholarship of \$60 annually was made possible by their gift to the college of valuable property. This award is to be made, preferably, to students from the Aurelian Springs or Warrenton High Schools upon the recommendation of the high school principal.

The E. L. White Scholarship

Mr. E. L. White, a member of Grace Methodist Church, Wilmington, North Carolina, has given \$500 to the endowment of Louisburg College. The income from this gift is to be used for scholarship aid.

LOAN FUNDS

The *Men's Bible Class* of the Divine Street Methodist Church of Dunn agreed in 1939 to establish a student fund of \$500. This sum is to be used as a loan to worthy students from Harnett County.

The *Masonic Educational Loan Fund* was established at Louisburg College by the Masonic Bodies of North Carolina. The purpose is to aid ambitious and worthy students who need funds to complete their college course.

The *M. S. Davis Loan Fund* has been established at Louisburg College by M. S. Davis, of Louisburg. The present value of this loan fund is \$250.00. It is a revolving loan fund, and, when repaid, will be available to worthy students. It is provided that should Louisburg College ever cease being the property of the Methodist Church, the amount in the M. S. Davis Loan Fund shall be administered by the Board of Trustees of the Louisburg Methodist Church.

The *Margaret Long Loy Loan Fund*. In memory of Mrs. Margaret Long Loy, her husband and sons, Reverend William Lawrence Loy and Vance and Lynn Loy, have established a loan fund at Louisburg College. This loan fund is now valued at \$300.00.

INFORMATION ABOUT SCHOLARSHIPS AND LABOR PLAN

As explained on page 53 Louisburg College will award fifty work scholarships to those students who demonstrate the real need for such financial assistance. These scholarships are valued at from \$50.00 to \$75.00.

The application for a memorial or service scholarship must be made on a form prepared by Louisburg College to be filled out and signed when application is made for entrance to the college. In this application the student should apply for the smallest amount of service scholarship necessary to meet his college expenses for the year. If the student wishes to go a good grade of college work in his studies, the student can not do too much work on a service scholarship. But if the student takes three years to complete the course, then the amount of the service scholarship might be greater.

In making application for a service scholarship the student should apply for the work in which he has had experience. Students can not do office work unless they can take dictation and use a typewriter well. All kinds of general work such as kitchen, dining hall, campus, and

the like are open to all students, whether they have had training in the work or not.

Appointment to Work

The Director of Labor appoints the student to that kind of work which is best suited to the applicant, so far as this is possible. As the number of positions in each type of work is limited, it is impossible to appoint every student to the form of work for which he may apply. Office and library positions are usually given to second year students who have had some special training here at Louisburg College for this kind of work.

Remuneration for Work

The hourly pay for work is governed by the kind of work done and the skill of the student.

Special Service Scholarships

Individual organizations and many friends of youth give grants of money annually in varying amounts to be allotted to worthy students in the form of service scholarships as the college authorities may deem best.

BEQUESTS TO LOUISBURG COLLEGE

Contributions to Louisburg College are always needed and welcome. These donations may be direct gifts for specific or general purposes, or they may take the form of annuities or any kinds of properties.

Memorial Scholarships

A memorial scholarship established by the gift of an Endowment Fund is one of the most acceptable ways to memorialize a beloved companion, parent, son, or daughter.

Such a fund each year proves a blessing to three: the donor, to the recipient, and to the beloved one whose life of service is kept in constant memory.

Honors Awarded

Alpha Pi Epsilon Medal

PEGGY JOYCE HOLT

Sigma Pi Alpha Award

THOMAS EARL MERRITT
CHARLOTTE BLYNN NOELL

Brantley Scholarship Medal

THOMAS EARL MERRITT
CHARLOTTE BLYNN NOELL

Associates in Arts Degree

BARBARA ANN BUNN	ELIZABETH LACKEY HICKS
BETSY ANN CLARKE	PAUL CORNELIUS JONES
DORIS A. COCHRANE	ROSE MANNING
GEORGE WAYLON COOKE	THOMAS EARL MERRITT
BENJAMIN C. CORBETT	CHARLOTTE BLYNN NOELL
SARA ALICE FAUCETTE	BETSY LEONARD PERNELL
NADA GLADYS GARBER	MARGARET ELIZABETH SWINDELL
MONA LEE HARRIS	MARGARET SWINSON

One-Year Business Certificate

JULIA MARIE BAKER	MARY LEIGH HART
ALICE ANN BENTON	PEGGY JOYCE HOLT
BETSY MAE BURNETTE	MANIE VAN PARHAM
GEORGIA FRANCES CARNES	ALICE POYNER
NELLIE MARGARET DAVIS	OWEN ROBERTSON
ELREDA DIXON	MARGARET ANN SMITH
NANCY JO FINCH	MAVIS JEAN VICK
NANCY JEAN FLOW	ROSE MARIE WOODARD MARSHALL
BETTY LOU HAITHCOCK	VERA CORNELIA WRIGHT
ECKIEL ANNETTE HART	MARY CAROLINE ROSEBOROUGH

HONOR FRATERNITIES

Alpha Beta Gamma

ALLEN ALDRIDGE
 FLOYD AMMONS
 ROBERT ANDREWS
 SHIRLEY BUNN
 AVERY DENNIS

JULIANA EVANS
 BRUCE HONEYCUTT
 JOHNNY LEWIS
 CHARLOTTE NOELL
 MARGARET SWINSON

Alpha Pi Epsilon

GEORGIA FRANCES CARNES
 DORIS A. COCHRANE

NANCY JO FINCH
 BETTY LOU HAITHCOCK

MARGARET ANN SMITH

Beta Phi Gamma

BARBARA ANN BUNN
 BETSY ANN CLARKE
 DORIS A. COCHRANE
 ANNE MARIE EDENS
 MONA LEE HARRIS

PEGGY JOYCE HOLT
 CHARLOTTE BLYNN NOELL
 MARGARET ELIZABETH SWINDELL
 THOMAS L. WALLACE
 ROSE WOODARD MARSHALL

Phi Theta Kappa

ROBERT ANDREWS
 SHIRLEY BUNN
 PATRICK CARLTON
 DORIS A. COCHRANE
 JAMES HENRY COILE
 GEORGE WAYLON COOKE

AVERY DENNIS
 JULIANA EVANS
 THOMAS EARL MERRITT
 CHARLOTTE BLYNN NOELL
 JAMES TURNER
 JO ANN YARBOROUGH

Sigma Pi Alpha

SHIRLEY BUNN
 PATRICK CARLTON
 BETSY ANNE CLARKE
 NADA GARBER

THOMAS EARL MERRITT
 CHARLOTTE BLYNN NOELL
 JOYCE IRENE PARRIS
 WILLIAM DONALD POPE

KATHERINE ROSE

Register of Students, 1956-1957

ENROLLMENT BY CLASSES

Second Year

A

Ammons, James Floyd	Fayetteville
Andrews, Robert L.	Louisburg
Atwill, Stephen Bailey	Roanoke Rapids

B

Bailey, Earl Wayne	Weldon
Baker, Nora Jean	Princeton
Barefoot, Lawrence	Four Oaks
Barrow, William Bernard	Weldon
Bennett, Richard H.	Durham
Best, Joe Cephus	Goldsboro
Blankenhorn, Richard R.	Newport
Brooks, Gerald	Bath
Brown, Connis	Franklinton
Browning, Charles	Durham
Bruch, Duane	Wendell
Bunch, Gerald	Poplar Branch
Byrd, Dwight	Erwin

C

Capps, Maurice	Henderson
Carlton, Patrick W.	Falls Church, Va.
Carver, George Charles	Durham
Castleberry, Larry Windsor	Clayton
Chalk, Clifton Douglas	Youngsville
Chilton, Harold Madison	Sanford
Coile, James Henry	LaGrange
Collie, Lavolon	Danville, Va.
Cooper, Mary Helen	Louisburg
Cotton, Worth Bagley	Richlands
Crawley, Hyder	Bell Arthur

D

Daugherty, Clyde Wesley	New Bern
Davenport, William Smith	Jamesville
Davis, Joyce Ann	Durham
Dean, Joe Spencer	Wendell
Dees, Robert Grant	Fayetteville
Dennis, Avery	Louisburg

E

Eason, Everette	Washington
Edens, Anne Marie	Laurel Hill
Edison, James Irvin	Jacksonville
Evans, Helen Juliana	Tarboro

F

Faulkner, Omega Jackson	Henderson
Fearing, Fred Alston	Elizabeth City

Ferrell, William Percy	Elizabeth City
Fisher, John Marvin	Jarvisburg
Fox, Charlene Finch	Cary
Frazier, Doctor Buck	Spring Hope

G

Gardner, Landon Morris	Durham
Garner, James Clifton	Weldon
Garrett, Theodore Claborne	Moncure
Grimes, J. J.	Grimesland
Gums, Henry Lee	Roanoke Rapids

H

Hamlet, Swayn Gray	Reidsville
Hamm, Claudie Henry	Henderson
Hand, Moses H.	Raleigh
Harris, Jimmy Lane	Roanoke Rapids
Harris, Robert Ray	Wendell
Harris, Thomas Ivey	Henderson
Harrison, William M.	Durham
Hicks, Edward Lawrence	Henderson
Honeycutt, Bruce	Franklinton
Hooker, Julius Alson	Elizabeth City

I

Inscoe, Irvin Moses	Louisburg
---------------------	-----------

J

Jenkins, Henry Clay	Stella
Jones, Hughling Brockway	Dover

K

Kennedy, Grace Bailey	Louisburg
King, Annie Mae	Roanoke Rapids

L

Layden, Joseph Calvin	Hertford
-----------------------	----------

M

May, George W.	Pittsboro
Mercer, Thomas Eugene	Lumberton
Miller, Oscar Patrick	Snow Hill
Moore, Samuel Street	Morehead City
Mozingo, Garland Ray	Goldsboro
Myra, Julian Duane	Jacksonville, Fla.

P

Parham, Manie Vann	Oxford
Parris, Joyce	Stantonsburg
Patronis, C. G.	Roanoke Rapids
Pearce, Edward Joe	Castalia
Pope, Edward Travis	Creedmoor
Pope, William Donald	Hallsboro
Porcelli, Joseph	Durham
Porcelli, Lucia	Durham
Poulk, Robert McDonald	Newport
Powell, Vertie Mae	Enfield

R

Reid, James Craig	Red Oak
Richardson, Carl B.	Louisburg
Riley, Morris	Durham
Ross, Peggy	Durham

S

Sadler, Noah W.	Roanoke Rapids
Sanders, Luther	Elizabeth City
Sasser, Edward Rhone	Hallsboro
Satterfield, Eugene T.	Erwin
Smith, Margaret Ann	Oxford
Smith, Richard James	Louisburg
Snipes, Russell Gaither	Fuquay Springs
Strother, Rufus	Creedmoor
Sutton, James Earl	Greenville

T

Turner, James Charles	Roanoke Rapids
Turnipseed, Willard Milo	Wendell
Tyson, D. M.	Williston

W

Williamson, Henry Franklin	Clinton
Wood, John Everett	Bunn
Woodhouse, Wilson Whaley	Harbinger

First Year

A

Allred, James G.	Reidsville
Alford, William Garland	Youngsville
Amspacher, Merle S.	Middlesex
Arnold, Patsy	Rose Hill
Arrington, Linda Ann	Hollister
Asby, Gene Leroy	Washington
Atkins, Freddie Jean	Louisburg
Attix, George DeMott	Elizabeth City
Ayscue, Jack Thomas	Henderson

B

Bae, Kim	Zebulon
Baker, Maylon C.	Belvidere
Baker, Rossie Vivian	Farmville
Baker, William T.	Franklinton
Ball, Sarah Clay	Jackson
Barnes, Reginald W.	Warrenton
Bartholomew, Fred LeRoy	Louisburg
Bass, James	Grandy
Bateman, Helen Marie	Kinston
Bates, Frances Gennell	Elizabethtown
Bedsole, Gene Ray	Durham
Belo, Charles E.	Corapeake
Benton, Shirley Ann	Swanquarter
Berry, Polly Ann	Swanquarter
Berry, Robert Graham	Durham
Bleakley, William Stewart	Durham

Boney, Jimmy	Clinton
Bonner, George	Aurora
Boulden, Ola Mae	Nashville
Bowes, Major H.	Haw River
Bradley, Sybil D.	Jackson
Brisson, John T.	Tar Heel
Britt, Dorothy Annell	Clinton
Buchanan, Gene Aubrey	Sanford
Burch, Benjamin H.	Ansonville
Burkhead, Linda	Candor
Byrd, Dorothy Ann	Fayetteville
Byrd, Robert Clay	Morrisville
Byrd, Royce D.	Durham

C

Calhoun, Rita Aldean	Turkey
Canady, Beatrice Kaye	Clarendon
Cannady, Reuben Fox	Franklinton
Cannady, Sam C.	Kittrell
Carawan, Dolan Kirk	Warsaw
Carpenter, John Marion	Aberdeen
Cartwright, Charlie Raymond	Elizabeth City
Cashwell, Geraldine	Clinton
Cates, John B.	Durham
Chesson, William Hermon	Louisburg
Clayton, Mrs. Ted	Henderson
Cleve, Robert Earl	Vanceboro
Clifford, Mary Frances	Oxford
Cobb, David C.	Windsor
Coble, Edgar Coltrane	Lexington
Coghill, Maurice Lee	Henderson
Coleman, Marvin E.	Alberta, Va.
Comer, Janis	Edenton
Conner, Patrick Duane	Morehead City
Cooke, Archie Dail	Clayton
Cooke, Jenny	Aulander
Cording, Patricia Lou	Wallace
Creech, Wayne Everette	Snow Hill
Crews, Walter Washington	Oxford

D

Davenport, Richard	Sanford
David, James Edward	Snow Hill
Davis, Carolyn Yvonne	Louisburg
Davis, George W.	Warrenton
Dees, Cooper	Pikeville
Delbridge, Betty Anne	Littleton
Dickens, Charlie Darrow	Franklinton

E

Early, Joseph Lester	Oak City
Eason, Patricia Ann	Snow Hill
Edwards, Franklin T.	Godwin
Edwards, Hubert Miles	Roanoke Rapids
Edwards, James Harry	Roxboro

F

Farrior, William Haywood	Farmville
Faulkner, Bryant Lee	Red Oak
Felts, Louis Douglas	Roanoke Rapids
Fine, James Clark	Durham
Fleming, Robert Bloomer	Whitakers
Fleming, William Harrison	Whitakers
Flynn, Elmer Edward	Washington
Forrest, Joan Hunter	Efland
Fowler, Ronald W.	Louisburg
Frazier, Doris Claudyne	Louisburg
Frazier, Mattie Jane	Franklinton
Fulford, W. Nelson	Tarboro
Fuller, Avon	Franklinton
Fuller, Charles Greene	Louisburg
Fussell, Gretchen	Rose Hill
Fussell, Nancy Elizabeth	Rose Hill

G

Garrett, Jesse Richard	Ahoskie
Garris, Lester Kenneth	Ayden
Garrison, Charles Allen	Henderson
Gay, Aubrey Leonard	Zebulon
Gentry, Libby Rhea	Roxboro
Glenn, Vernon Ray	Youngsville
Godwin, Charles Randall	Elm City
Greene, Mary Jacqueline	Gates
Griffin, Kim Elliott	Castalia
Griffin, Robert P.	Louisburg
Guthrie, Helen Faye	Beaufort

H

Hale, Allen Keith	Jacksonville
Hall, Grady Frank	Mt. Ulla
Haney, William Kent	Elizabeth City
Harding, Larry	Clayton
Hardy, Janet Elizabeth	Sanford
Harris, Bettie Jean	Roanoke Rapids
Harris, Mary Jo	Siler City
Hartsell, Alva Eugene	Pittsboro
Hawkins, Sanford Gene	Roanoke Rapids
Hawkins, Vaughan	Charlotte
Hawkins, William Edward	Warrenton
Hemby, Douglas	Jacksonville
Herring, James A.	Kinston
Hight, Jerry Neil	Louisburg
Hockaday, William Frederick	Roanoke Rapids
Hodges, Hezzie G.	Roanoke Rapids
Hollengreen, Jon Fisher	Waynesboro, Penn.
Hollowell, Catherine Gail	Raleigh
Hudson, Robert Lee	Roanoke Rapids
Hughes, William Ike	Haw River
Hunt, Ruth Boyd	Kittrell

I

Inge, Donald E.	Weldon
Inman, Gene Erwin	Fairmont

J

Johnson, Donald Conrad	Durham
Johnson, Fred	Wendell
Johnson, John Oliver	Jacksonville
Johnson, Philip Morris	Clayton
Jones, Mary Alice	Littleton
Jones, Patricia Ann	Maysville
Jones, Wesley Charles	Bolton
Jones, William Travis	Ahoskie

K

Keith, Raymond Sherwood	Youngsville
Kennedy, Bobbie Marion	Louisburg
Kennedy, Clinton Burnette	Louisburg
Kerr, D. W.	Henderson
Kerr, Lee G.	Roanoke Rapids
King, Gladys Juanita	Warrenton
King, Iris Marie	Roanoke Rapids
Koontz, Jack Alexander	Durham

L

Lancaster, James Allen	New Bern
Lands, Charles J.	Equality, Ill.
Leonard, Ann Lewis	Palmer Springs, Va.
Layton, James Phillip	Louisburg
Little, Lillie	Farmville
Locke, Barbara Ann	Enfield
Lockamy, Cranford	Raleigh
Long, George Perry	Castalia
Loyd, Charles Roosevelt	South Boston, Va.
Lutz, Robert Agner	Durham
Lyndon, James	Raleigh

M

McGlamery, Susan Brock	Durham
McLamb, Billy M.	Clinton
Mahbod, Iraj	Teheran, Iran
Martin, Lionel Dean	Durham
Matthews, Gerald Roger	Alcove, N. Y.
Matthews, Virginia Mae	Franklinton
May, James E.	Louisburg
Maybud, Ed	Teheran, Iran
May, Vernon Glenn	Louisburg
Meadows, Dan E.	Bath
Merritt, Charles R.	Louisburg
Midgette, Linville Edward	Cary
Miller, William Brevard	Pineville
Mitchell, Norman Edward	Durham
Mitchiner, James Jackson	Garner
Modirzadeh, Jamal	Teheran, Iran
Moriyama, Wynters	Cherry Point
Morris, Anita Louise	Benson
Morris, Douglas	Elizabeth City
Moss, Patsy Ruth	Henderson
Moss, Shirley Rebecca	Townsville
Mustian, Joyce Faye	Louisburg

N

Newton, Betty Raye Henderson

O

Oakley, Phyllis Ann Louisburg

P

Page, Donald Ira Raleigh

Pappendick, Charles Thomas Roanoke Rapids

Parker, Wallace Chester Four Oaks

Pearce, Kenneth Talmadge Zebulon

Pearce, Myrtle Ann Rocky Mount

Pearce, Rudy Vallee Zebulon

Pearce, William Clemon Castalia

Perdue, Jasper Burt Louisburg

Perkins, Jasper Raymond Pink Hill

Peterson, Martin Rowland Raleigh

Phelps, Howard Neal Franklinton

Phillips, Martha Ennis Benson

Phillips, Seth Linwood Snow Hill

Pittman, Nancy Lou Halifax

Powers, James Grady Saint Pauls

Preddy, Mac Genadius Franklinton

Preddy, Maggie Jean Franklinton

Proescher, Richard Cary

R

Regan, Austin Cleo Castalia

Renn, Jeanette Louisburg

Rich, Conrad Butner

Richardson, William Harold Louisburg

Riggan, Thomas Allen Macon

Roach, Bobby Odell Mebane

Rosemond, Charles Glenn Durham

Rowe, Anna Dare Aulander

Rudd, William Clinton Louisburg

S

Sadler, John Vernon Aurora

Saunders, Johnny Brantley Spring Hope

Schock, Frederick Carl New Rochelle, N. Y.

Seagroves, Jimmy Hayes Sanford

Seymore, Noah McKimney Elizabeth City

Shackelford, Lynwood Jerry Aurora

Shackley Barbara Ann Moyock

Shaw, Charles McCrary Raleigh

Shaw, Joseph Paul Raleigh

Sholar, Sara Ann Greensboro

Simpson, Lester Gould Jacksonville

Simpson, Mary Edith Cameron

Smith, Martha Durham

Smoak, Mary Lou Canadys, S. C.

Solomon, Alice Karen Roxboro

Spivey, Ann Beaufort

Stabell, Richard Norman Daytona Beach, Fla.

Stainback, Grady Thomas Henderson

Stallings, Lois Elizabeth Merrimon

Stallings, Graham Clark	Louisburg
Stanley, Jack Furman	Henderson
Stegall, James F.	Warrenton
Strickland, Elizabeth Ann	Garner
Strum, Mary Frances	Henderson
Sutton, Frances Lee	Greenville

T

Taylor, Bernice Cornelia	Rocky Mount
Taylor, Martha A'Lillian	Snow Hill
Templeton, Katherine Louise	Bluefield, W. Va.
Tippett, Larry Bruce	Zebulon
Tripp, Donald Lloyd	Roxboro
Tucker, James Lewis	Wake Forest
Turlington, William Troy	Jacksonville
Tyson, Bobby Powell	Louisburg

U

Umstead, Allan Wade	Durham
Usher, Harold Griffin	Asheboro

V

Valentine, Carl	Louisburg
Vaughan, Asilee	Franklinton

W

Wall, Ivey James	Ayden
Whitaker, William Zeb	Youngsville
White, Hal	Wise
White, John H.	Windsor
Whitfield, Sylvia	Kinston
Williams, John C.	Wilmington
Williams, Rachel Davis	Snow Hill
Willis, Walter Thomas	Asheboro
Wilson, Joseph McDonald	Tabor City
Wilson, Patricia Rogerson	Louisburg
Winstead, Wayne G.	Roxboro
Wise, Mrs. Hulda Ballance	Middleburg
Wise, Wilford D.	Middleburg
Woodard, William Glenn	Goldsboro

Y

Yearby, Norman Clyde	Durham
----------------------	--------

SPECIAL STUDENTS

Bass, Mrs. Janie Chandler	Roxboro
Eaton, William A.	Franklinton
Edwards, Malcolm	Louisburg
Fuller, Avon	Franklinton
Hawkins, Mrs. W. E.	Warrenton
Kerr, Lee G.	Roanoke Rapids
Merritt, John Floyd	Weldon
Mitchell, Norman	Durham
Oakley, Nina May	Louisburg
Parks, Mrs. Katherine	Louisburg

Patterson, Aubrey	Wake Forest
Pernell, John	Louisburg
Robinson, Mrs. Neldora	Henderson
Sizemore, Mrs. Myra	Henderson
Smith, James A.	Franklinton
Smith, J. Thomas	Elm City
Swinson, Margaret Ann	Faison
Truitt, Donald Lee	Battleboro
Wood, John	Bunn

Summary of Enrollment

ENROLLMENT BY STATES

Florida	2
Illinois	1
New York	2
North Carolina	349
Pennsylvania	1
South Carolina	1
Virginia	4
West Virginia	1

FOREIGN

Hawaii	1
Iran	3
Korea	1
Total	366

ENROLLMENT BY COUNTIES

Alamance	3
Anson	1
Beaufort	7
Bertie	4
Bladen	2
Carteret	7
Chatham	4
Columbus	4
Craven	6
Cumberland	2
Currituck	5
Davidson	1
Duplin	6
Durham	27
Edgecombe	7
Franklin	58
Gates	2
Granville	7
Greene	9
Guilford	1
Halifax	25
Harnett	2
Hertford	2

Hoke	1
Hyde	2
Johnston	7
Jones	1
Lee	5
Lenoir	5
Martin	3
Mecklenburg	3
Montgomery	1
Moore	1
Nash	8
New Hanover	1
Northampton	2
Onslow	8
Orange	1
Pasquotank	9
Perquimans	2
Person	6
Pitt	9
Randolph	2
Robeson	3
Rockingham	3
Rowan	1
Rutherford	1
Sampson	7
Scotiand	1
Vance	20
Wake	26
Warren	11
Wayne	4
Wilson	1

ENROLLMENT BY CLASSES

Second-year Students	118
First-year Students	229
Specials	19
Total	366

APPLICATION FOR ADMISSION

ATTACH
SMALL
PHOTOGRAPH
HERE

LOUISBURG COLLEGE
Louisburg, North Carolina

Date

Registrar
Louisburg College
Louisburg, North Carolina

It is my desire to become a student at Louisburg College, entering the
..... semester of the college year, 19.....-19.....

If my application is approved, I pledge myself to conform to the standards and ideals of the college and the student body.

You will find enclosed the registration fee of five dollars which is to be credited as advance payment on my college fees. I understand that this deposit fee will not be returned after August 1.

Signed
Full Name

Street County

Town State

SUGGESTIONS

It is to the advantage of the student to send in the application as early as possible.

In order for an application for admission to be complete the following things must be done:

1. Send in application
2. Send registration fee
3. File transcript
4. Send in medical statement

The high-school transcript form and medical statement form will be sent to the applicant after the application for admission is received.

Please note that the registration fee will not be returned *after* August 1.

If it is necessary that you have financial assistance, write to Louisburg College and make a frank statement of your needs and show that the assistance you request is necessary.

GENERAL INFORMATION

1. Date of birth

month
day
year
2. Parent's or guardian's name
3. Parent's or guardian's occupation
4. Telephone number Number of brothers Number
of sisters
5. Relatives who have attended Louisburg College
6. At what other institution have you done work beyond high-school graduation?
..... When?
7. Graduate of what high school? Year
8. Is high school accredited? Principal's name
9. Underline below the course of study you plan to take at Louisburg College
 (a) General Liberal Arts (b) General College Course (c) Pre-Agriculture
 (d) Pre-Dentistry (e) Pre-Medicine (f) Pre-Nursing (g) Pre-Engineering
 (h) Full Time Church Work (i) One-Year Business (j) Two-Year Business
10. Do you expect to continue your education at another institution after com-
pleting work at Louisburg College? If so, where?
11. What is your religious affiliation? If not a
church member, state your preference
12. Do you expect to receive veteran's benefits while enrolled?
13. Race Name of roommate preferred
14. Do you desire to enroll as a day student? (room off campus)
15. List below the names and addresses of three references:
 - (a) High-school teacher

name
address
 - (b) Pastor

name
address
 - (c) Another person

name
address

I approve the above application.

Signed
Parent or Guardian

