

Chowan College

MURFREESBORO, NORTH CAROLINA 27855

**1978-1979
Catalog**

Student Records

Chowan College has an established policy concerning the availability of student records. This policy complies with the Family Educational Rights and Privacy Act of 1974, as amended. The Act, with which the college intends to comply fully, was designed to protect the privacy of educational records, and to provide guidelines for the correction of inaccurate or misleading data. The Chowan College policy on the availability of students' educational records is on file in the Office of the Registrar and may be obtained upon request.

Correspondence

Inquiries to the college should be addressed as indicated below:

Academic Matters	Dean of the College
Admissions	Director of Admissions
Alumni Affairs	Director of Alumni Affairs
Athletics	Director of Athletics
Catalogs	Director of Admissions
Financial Matters, Fees	Business Manager
General College Policies	President of the College
Gifts and Bequests	President of the College
Housing	Director of Housing
Public Relations	Director of College Relations
Scholarships, Financial Aid	Director of Student Financial Aid
Student Affairs	Dean of Students
Summer School	Dean of the College
Transcripts, Permanent Records	Registrar

All Addresses are:

CHOWAN COLLEGE

Murfreesboro, N.C. 27855

Telephone (919) 398-4101

The Chowanian

CATALOG ISSUE — For Academic Year 1978-1979

PUBLICATION OF

CHOWAN COLLEGE

Murfreesboro, North Carolina 27855

Chowan College, established in 1848, is accredited by The Southern Association of Colleges and Schools, the North Carolina State Department of Education and the North Carolina Association of Colleges and Universities. It is a member of the American Association of Community and Junior Colleges, the National Council of Independent Junior Colleges, and the American Council on Education.

"The Heart of Christian Education

Is Education of the Heart"

VOLUME CXXX

SEPTEMBER, 1977

NUMBER 1

Published six times yearly—July, September, October, December, February and May—by Chowan College. Second Class Postage paid at Murfreesboro, North Carolina 27855. Send changes of address to The Chowanian, Chowan College, Murfreesboro, North Carolina 27855.

Contents

College Calendar	vi
General Information	1
Campus Life	9
Financial Information	25
Academic Program	41
The Curricula	53
Courses of Instruction	87
Department of Business	87
Department of Fine Arts	92
Department of Graphic Arts and Photography	98
Department of Health and Physical Education	102
Department of Languages and Literature	104
Department of Mathematics	107
Department of Religion and Philosophy	108
Department of Science	110
Department of Social Science	114
New Poets Review	116
The Directory	125
The Board of Trustees	125
The Board of Advisors	127
College Committees	130
The Administration	132
The Faculty	133
The Emeriti	139
Student Directory	140

Spring Semester, 1979

January 12, Friday

Faculty Workshop

January 14, Sunday

Students Return. Dormitories
Open at 2:00 p.m.

January 15, Monday

Sophomores Meet With Advisers
at 8:30 a.m. Freshmen Meet With
Advisers at 1:30 p.m.

January 16, Tuesday

Registration for Spring Semester
Classes

1979

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

January 17, Wednesday

Spring Semester Classes Begin

January 19, Friday

Spring Convocation

January 25, Thursday

Last Day Classes May Be Added

March 2, Friday

Last Day Classes May Be
Dropped Without Academic
Penalty

March 9, Friday

Mid-Term Grading Period

March 9, Friday

Mid-Term Break Begins at Close
of Classes

March 19, Monday

Classes Resume at 8:00 a.m.

March 26-30, Monday-Friday

Religious Emphasis Week

April 13, Friday

Easter Holidays Begin at Close of
Classes

April 17, Tuesday

Classes Resume at 8:00 a.m.

April 28, Saturday

Spring Festival

May 4, Friday

Honors Day

May 11-18, Friday-Friday

Spring Semester Examinations

May 20, Sunday

Baccalaureate Service

May 20, Sunday

Graduation Exercises

DR. BRUCE E. WHITAKER
President of the College

DR. B. FRANKLIN LOWE, JR.
Dean of the College

CLAYTON LEWIS
Dean of Students

CHOWAN COLLEGE

Murfreesboro, North Carolina 27855

- A. MAIN ENTRANCE
- B. REAR ENTRANCE
- 1. ASKEW STUDENT UNION
- 2. BASEBALL FIELD
- 3. BELK HALL
- 4. CARRIE SAVAGE CAMP HALL
- 5. COLLEGE STREET HALL
- 6. COTTAGE RESIDENCE
- 7. COTTAGE RESIDENCE
- 8. ORNIEL HALL
- 9. EAST HALL
- 10. FACULTY & STAFF APTS.
- 11. FOOTBALL STADIUM
- 12. GREEN HALL
- 13. GYMNASIUM
- 14. JENKINS HALL
- 15. MAINTENANCE BLDG.
- 16. McDOWELL COLUMNS
- 17. McSWEENEY HALL
- 18. MIXON HALL
- 19. PARKER HALL
- 20. PENNY INFIRMARY
- 21. PRESIDENT'S HOME
- 22. ROBERT MARKS HALL
- 23. STONE HALL
- 24. THOMAS CAFETERIA
- 25. UNOERWOOD HALL
- 26. WEST HALL
- 27. WHITAKER LIBRARY
- 28. SITE OF NEW GYMNASIUM - PHYSICAL EDUCATION CENTER
- 29. HELDHOUSE

Approximate mileage from major eastern U.S. cities to Murfreesboro, N.C. and CHOWAN COLLEGE

TO U.S. 158 & U.S. 258

General Information

NATURE OF THE COLLEGE

Chowan College is a two-year, co-educational college owned and supported by the Baptist State Convention of North Carolina.

Chowan follows in the time-honored tradition of smaller, church-related colleges where one finds such advantages as a real sense of "belonging" to the college family, sound academic instruction, economy in tuition and boarding expenses, and a definite interest in the individual on the part of faculty and administration.

Chowan is the second oldest (1848) of North Carolina's seven Baptist Colleges.

While the enrollment of Chowan is about 1,000 students, with a plant evaluation of more than \$13,000,000, the trustees and administration are determined that quality rather than quantity shall always be the primary consideration.

Chowan College exists for the student and seeks to fulfill its stated purpose within a framework of academic excellence, while maintaining a genuine Christian concern for every student.

By action of the Board of Trustees of Chowan College, the college is operated on a non-discriminatory basis as regards race, sex, creed or color. This includes employment, admissions, housing, scholarships and grants-in-aid, and public functions.

PURPOSE OF THE COLLEGE

Chowan College, influenced by Christian ideals, endeavors to provide quality higher education and to help students gain a philosophy of life which will lead to their development into responsible Christian citizens and leaders.

The college seeks to fulfill the purpose through the following means: (1) employing faculty and staff who are compatible with the college's statement of purpose; (2) offering instruction in the standard academic disciplines for those students who plan to earn baccalaureate degrees in senior institutions; (3) providing vocational instruction, on a liberal arts foundation, for the ones who wish to terminate their formal education with one-year diplomas or two-year associate degrees; and (4) striving to meet the personal needs of the individual student through academic, social and spiritual counseling.

HERITAGE

Chowan College first opened its doors on October 11, 1848, as a result of interest and influence of the Baptists of Northeastern North Carolina and Southeastern Virginia. For 62 years, the institution was known as the Chowan Baptist Female Institute; in 1910, its name was changed to Chowan College.

The college was first located on the old Hertford Academy lot and it used the Banks Building and equipment. Three years later the college moved to McDowell Columns, a building which serves today as the campus administration building.

Chowan College remained open during the Civil War, although a number of southern colleges closed. By the latter part of the 19th Century, Chowan was recognized throughout the South for its high standards in scholarship and culture.

The 20th Century brought continued progress to the college by the way of additional buildings and equipment and the maintaining of consistently high standards. However, due to a shortage of students occasioned by World War II, the college closed its doors in 1943. Since its reopening in 1949, Chowan has had a phenomenal growth both in enrollment and physical facilities. It also received full accreditation from the Southern Association of Colleges and Schools in 1956. Chowan is today recognized as one of the outstanding two-year colleges in the nation.

Following is a chronicle of some of the important events in the life of Chowan College:

May 19, 1848 — Chowan Baptist Association approves establishing Chowan Female Institute; names Board of Trustees.

October 11, 1848 — First session begins with Archibald McDowell, Principal; 11 girls arrive and register for classes.

November 21, 1849 — Trustees approve financing of institute through Joint Stock Company.

July 4, 1851 — Laying of cornerstone for Columns Building.

August 10, 1853 — Annie J. Ward receives first "four year diploma."

July 6, 1859 — Joint Stock Company relinquishes control of institute to Board of Trustees.

June 22, 1880 — First major attempt to raise permanent endowment.

May 10, 1910 — Organization of Alumnae Association.

May 17, 1910 — Name changed to Chowan College.

May, 1911 — Publication of "Alaska Nuggets" (first yearbook).

May, 1913 — First issue of Chowanoka.

Fall, 1914 — Organization of first Student Government Association.

May 20, 1920 — Town of Murfreesboro pledges to pay indebtedness of College in amount of \$22,500.

September 27, 1923 — First issue of Chowanian.

April 16, 1924 — North Carolina Department of Education recognizes Chowan as "Standard 4-Year College."

September 10, 1931 — First men admitted as full-time students.

September 1, 1937 — Chowan begins operation as a junior college.

4—General Information

May 17, 1943 — Trustees recommend suspension of operations due to present emergency conditions.

1943-1947 — College remains closed; Board holds occasional meetings.

March 18, 1947 — Special meeting of Chowan and West Chowan Baptist Associations vote to reopen Chowan (Edenton meeting).

March 19, 1948 — "Victory Night", \$100,000 reported raised towards reopening.

September 13, 1949 — College reopens with B. D. Bunn, President; 130 students enroll.

July 23, 1951 — F. O. Mixon succeeds Bunn as President.

May 29, 1953 — Mixon authorized to proceed with construction of a Graphic Arts Building.

May 4, 1954 — Construction underway on gymnasium; men's dormitory (Mixon Hall).

September 21, 1955 — Excavation completed for science building (Green Hall).

September 20, 1956 — Askew Student Union ready for use.

October 28, 1956 — Death of President Mixon; Oscar Creech named Acting President.

November 1956 — Chowan receives full accreditation by Southern Association of Colleges and Secondary Schools.

March 25, 1957 — Bruce E. Whitaker elected President.

October 25, 1958 — Dedication of new women's dormitory (now Jenkins Hall).

November 2, 1959 — New college cafeteria dedicated. (Thomas Cafeteria).

October 12, 1960 — Dedication of new men's dormitory (East Hall).

September 14, 1963 — First use of new college stadium.

May 6, 1964 — First classes held in Robert Marks Hall.

October 17, 1964 — Dedication of men's dormitory (West Hall), women's dormitory (Belk Hall), and cafeteria annex.

February 22, 1965 — Board authorizes creation of Board of Advisors.

Summer, 1965 — Completion of Penny Infirmary.

July 12, 1968 — Whitaker Library and new Daniel Hall (fine arts) ready for occupancy.

June 2, 1969 — Contract awarded for construction of men's dormitory (Parker Hall).

February 21, 1972 — Ground breaking ceremonies for new science-engineering facility.

May 19, 1974 — New science-engineering facility dedicated and named Carrie Savage Camp Hall.

CAMPUS

The college's campus consists of 235 acres. The main campus is monumented with ancient pines and majestic oaks. A circular drive (seven-tenths of a mile in length) provides easy access to the campus facilities and encircles a beautifully landscaped oval lawn, which is divided by historic Pine Walk, the main approach to the graceful McDowell Columns.

Numerous new buildings, of both contemporary and modern design, provide comfortable space for living and study. Ten of these buildings — three dormitories, four classroom buildings, cafeteria, infirmary, and library — are fully air-conditioned.

BUILDINGS

McDowell Columns Building, erected in 1851, is a beautiful brick and concrete structure, with massive columns and broad veranda, so characteristic of the old South. This structure contains the administrative offices of the college. A later addition to "The Columns," the **South Building**, contains additional administrative offices, an indoor swimming pool, and an auditorium with a seating capacity of 600.

Whitaker Library, a three-story contemporary structure of modern design, was constructed in 1968 to shelve 100,000 volumes and contains space for 330 students and faculty in several reading areas. Also housed in this structure are the Baptist Collection and items of historical interest to Chowan College and the region of Northeastern North Carolina and Tidewater Virginia.

Daniel Fine Arts Building, a modern structure erected in 1968, contains space and equipment for music, drama, and art, including practice rooms and choral rooms for various musical organizations active on campus and functioning as part of the Department of Fine Arts. The office of the Chaplain to the College and an activities room for the Baptist Student Union - Campus Christian Fellowship are also housed in this facility.

Green Hall, erected in 1956, served as the science building until 1974, when science instruction was relocated in a new structure. This facility has been renovated and now houses the Division of Art of the Department of Fine Arts.

Askew Student Union, located on the banks of a beautiful tree-studded ravine, houses student recreational facilities.

Robert Marks Hall was erected in 1963-64 and dedicated in May of 1964. Marks Hall is a three-story building of contemporary and modern design housing 23 classrooms, 22 faculty offices and equipment for closed circuit television. An outstanding feature of this facility is a large 175 opera-type seat lecture hall. The building was provided primarily by gifts from the family of the late Roberts Marks of Boykins, Virginia.

Carrie Savage Camp Hall, constructed in 1972-73, houses the Departments of Science and Mathematics. This new, air-conditioned, three-story structure contains eleven laboratories equipped for learning in biology, chemistry, botany, physics, micro-biology, and anatomy-physiology, an environmental study area, eleven classrooms, departmental and faculty offices, and a 110 seat auditorium. It contains 45,600 square feet of instructional space. Carrie Savage Camp Hall dedicated on May 19, 1974, is named in memory of Carrie Savage Camp (Mrs. J. L. Camp, Sr.), class of 1881. Miss Savage was the daughter of the Reverend Robert Risop Savage, chairman of the Board of Trustees of Chowan College, 1879-1889.

Penny Infirmary, erected in 1964, was provided primarily by the late Mrs. W.S. Penny of Raleigh. The facility serves both men and women with two floors of space, including treatment rooms, wards and complete air-conditioning.

6—General Information

The Gymnasium is for indoor physical education activities and athletic events. The building also has classrooms for physical education purposes, dressing rooms for physical education classes, visiting teams and home teams. The feasibility of constructing a new gymnasium/field house is currently being studied.

McSweeney Hall houses the Department of Graphic Arts and Photography. This unique department of the college was made possible by newspaper publishers of North Carolina and Tidewater Virginia. The first building (40' x 70') was erected in 1953; a 40' x 60' addition was completed in 1956. In 1962 members of the North Carolina Press Association contributed funds for the erection of a modern and attractive addition that doubled the floor space. The building was named in honor of John McSweeney, first chairman of the department and now Professor-Emeritus of Graphic Arts.

Thomas Cafeteria, erected in 1959, is fully air-conditioned. It provides the main dining area and private dining rooms for special meetings of students, faculty, or other groups. During the summer of 1964 an addition was made to the cafeteria which doubled the dining area and now provides a student store and related facilities. This structure is named in memory of Dr. R. P. Thomas, long-time member of Chowan's Board of Trustees.

The President's Home is a two-story brick house at the entrance to the campus.

Belk Hall for Women, erected in 1964, is a three-story brick building. It houses 200 students and is fully air-conditioned. The structure is completely modern in design and provides lounges on each floor as well as convenient built-in furniture. The hall is named in honor of Mrs. Irwin Belk, Charlotte, North Carolina.

Jenkins Hall for Women, erected in 1958, is a modern and functional unit which provides attractive and desirable accommodations for young women at Chowan. The residence was named in memory of Charles H. Jenkins and in honor of his mother, Mrs. Olivia Benthall Jenkins.

College Street Residence for Men, acquired in 1964, was renovated completely and now provides residence for 36 students. It includes modern facilities, lounges, kitchenette and an apartment.

The F. O. Mixon Hall for Men, a two-story residence hall erected in 1954, accommodates 100 students. It has lounge space and an apartment for a dormitory resident.

East Hall for Men, was erected in 1960. The three-story brick building provides living accommodations for 118 students.

West Hall for Men was erected in 1963. The three-story brick building houses 216 students. It contains lounges on each floor, lavatories in each room, convenient built-in furniture and is fully air-conditioned.

Parker Hall is a nine-story men's dormitory, built in 1970. This beautiful building, located on Union Street, is fully air-conditioned and modern in every respect. It houses 280 men, and is named in honor of Elwood W. Parker, of Murfreesboro.

DEVELOPMENT

With faith in the support of its college family, alumni and friends, Chowan College initiated its Development Program in 1957. With the support of the college's Board of Trustees, Board of Advisors and other outstanding leaders and friends of the college, a virtually new Chowan has been built on this 130 year old campus. This exciting development program, which has been labeled a 'modern miracle,' is being accomplished within the frame-work of comprehensive long-range planning and sound fiscal management. Leaders from North Carolina, Virginia and other states give wise counsel and direction to the college.

It is significant that the college has operated in the black in each year of development and has kept cost to its students (tuition and fees) at the minimum level. The college makes every effort to gain the maximum educational mileage out of every dollar entrusted to it. In addition to brick-and-mortar, Chowan has projected the financial resources needed to keep plant and program operating at top efficiency, to meet the intellectual and spiritual requirements of its students, to supply an adequate library and equipment needed to accommodate them, and to support the quality faculty necessary to lead them. Through the Annual Giving Fund Program, the college seeks annual support from a variety of sources to help underwrite the day-to-day operation of the College.

DEVELOPMENT ATTAINMENT PROJECTIONS

		Loans	Gifts
\$ 850,000	Whitaker Library (completed)	\$ 600,000	\$ 250,000
	Daniel Hall (Fine Arts) (completed)		
1,160,000	Parker Hall (Residence) (completed)	975,000	185,000
275,000	Land Acquisition (completed)	175,000	100,000
1,300,000	Camp Hall (Science Engineering) (completed)		1,300,000
2,000,000	Gym-Physical Education Facility		2,000,000
75,000	Athletic Dressing Rooms		75,000

RENOVATION AND EXPANSION PROJECTIONS

65,000	College Lakes & Landscaping, Grounds, Service Drives (completed)	65,000
60,000	Renovation of McDowell Columns (completed)	60,000
25,000	Renovation of Green Hall (completed)	25,000
120,000	Renovation of Chapel-Auditorium (completed)	120,000
100,000	Expansion of Whitaker Library	100,000
75,000	Addition to Graphic Arts Building	75,000
50,000	Renovation of Mixon Hall	50,000
32,000	Other Renovation, Repair & Improvements	32,000

ENDOWMENT ATTAINMENT PROJECTIONS

450,000	Living Endowment	450,000
<u>5,000,000</u>	General Endowment	<u>5,000,000</u>
\$11,637,000		\$1,750,000 \$9,887,000

8—General Information

The college actually seeks and encourages planned gifts through wills and trust agreements. Opportunities are available for endowed scholarships; faculty, student and departmental funds; academic programs and departments; and for equipment, buildings and grounds.

Campus Life

COLLEGE ORGANIZATIONS

New students are welcomed into all organizations except those whose members are invited in recognition of their eminence in scholarship, athletics, writing, music, dramatics or special phases of leadership. Announcements concerning organizational activities are posted on bulletin boards, published in the college newspaper, and noted in assembly bulletins.

COLLEGE COMMITTEES

Students are currently serving on the following college committees: Chapel-Assembly, Class Absences, Scholarship, Library, Athletic, Graduation, Housing, Cafeteria, Clothing and Etiquette, Publications, Intramurals, Hospitality, Health, Student Activities, and Faculty-Student Relations. The student members have voting rights and thus share in planning social, operational, and academic phases of the College.

STUDENT GOVERNMENT

All students are automatically members of the Student Government Association of Chowan College. The organization offers them opportunities for gaining experience in democratic procedures and for participating in the operation of the college. Through the legislature they voice their points of view and recommendations to the administration. Also, within the limitations of power granted to the association by the President of the College, the organization administers and enforces regulations governing student conduct.

RELIGIOUS ACTIVITIES

A full-time chaplain is a member of the college staff. He seeks to interpret the place of religion in society and in the Chowan College community. He ministers to students by helping them translate their worship into Christian living. All religious activities, including the weekly assembly programs, are coordinated by the chaplain.

A varied program of religious activities is offered to challenge the interest of students and to meet their needs. Opportunities for effective service, spiritual growth, and social fellowship are provided for students through the activities of the Baptist Student Union - Campus Christian Fellowship, Fellowship of Christian Athletes, and the Ministerial Alliance. During Evangelism Week and Christian Emphasis Week, students have the opportunity to hold individual and small group conferences with guest speakers.

Students are invited by the churches of Murfreesboro and the surrounding area to participate in their worship services. Located within Murfreesboro itself are Baptist, Methodist and Episcopal churches. Other churches located in the immediate vicinity of Murfreesboro are Roman Catholic, Presbyterian, Friends, Latter Day Saints, Free Will Baptist and Church of God.

CAMPUS CLUBS

Monogram Club. To be eligible for membership in the Monogram Club, the student must be a member of a varsity athletic team and participate in inter-collegiate competition.

Student Chapter of National Education Association. This organization is open to students who plan to teach. It aims to keep the prospective teacher informed in educational developments and to develop a strong professional attitude toward the teaching profession.

Circle K International. The club offers both service and social opportunities to the student. It is affiliated with Kiwanis International and is open to both male and female students with 2.0 grade point averages.

Chowan College Sociology Association. This organization promotes interest in community service projects. Field trips and guest speakers are sponsored for the purpose of exposing members to information on the development, structure and function of human groups conceived as processes of interaction or as organized patterns of collective behavior.

Chowan Science Club. This is a campus organization which is affiliated with the North Carolina Collegiate Academy of Science. Its purpose is to stimulate interest in the sciences by introducing the lesser known fields through informative programs and projects.

Chowan Trailblazers. All students interested in outdoor activities are invited to join this organization. Members enjoy one-day trips as well as overnight camping and backpacking trips. Other activities sponsored by the club are: exploring, bicycling, canoeing, bonfires and cookouts.

Chowan College Soccer Club. This organization promotes the game of soccer, friendship and sportsmanship on the Chowan campus. Members of the club participate in matches with schools or private clubs in North Carolina and Virginia. Soccer at Chowan is recognized as a club activity and not considered a varsity team sport for intercollegiate competition.

Chowan College Day Student Organization. All students classified as commuting are members of this organization. While this organization serves many functions, its primary objective is to encourage the involvement of day students in college sponsored activities. The organization has official representation in the Student Government Association.

Interest Organizations. (Spanish Club, Motor Sports Club, Surfing Association, Aviation and Parachute Association, Scuba Diving Club) vary according to the common identifying concerns and interests of students. The formation of new organizations is encouraged each fall. All campus organizations must be approved by the faculty and administration. Organizers must apply to the Student Activities Committee after having written a constitution and acquired an advisor. If the committee accepts the application, it is referred to the faculty for approval.

INTERCOLLEGIATE ATHLETICS

The intercollegiate sports program for men consists of football, basketball, baseball, cross country, wrestling, golf, tennis, and track. For women the intercollegiate program includes volleyball, basketball, and softball. Every intercollegiate activity is under the personal supervision of qualified coaches.

The Director of Athletics has general supervision of intercollegiate athletic activities. Chowan College is a member of the National Junior College Athletics Association, the Cavalier-Tarheel Junior College Athletic Conference and the Coastal Football Conference and is governed in matters of eligibility by the constitution and bylaws of these organizations.

INTRAMURAL SPORTS

Recognizing the importance of physical education in maintaining good health, Chowan makes available to every student an extensive program in intramural athletics. This program, conducted under the supervision of the Athletic Department and Student Development, includes flag football, volleyball, basketball, softball, tennis, horseshoes, ping pong, golf, basketball foul shooting, track, badminton, wrestling, weight lifting, and swimming.

WOMEN'S RECREATION ASSOCIATION

A varied program of athletic and recreational activities for women is provided by the Women's Recreation Association under the supervision of the Department of Athletics. Intramural competition is held in volleyball, basketball, softball, tennis, badminton, and horseshoes. Varsity competition includes volleyball, basketball and softball. The varsity cheerleading squad is sponsored by WRA. The Spring Festival Pageant and Spring Festival are planned, organized and sponsored annually by this organization.

FELLOWSHIP OF CHRISTIAN ATHLETES

A chapter of Fellowship of Christian Athletes is sponsored by faculty members and coaches in the Department of Athletics. Members of this group meet twice weekly for breakfast in the President's Room of Thomas Cafeteria.

LIVING-LEARNING PROGRAMS

Outdoor Survival, Dream Analysis or Hypnosis, Auto Racing, Birth Control, Private Aviation, Substance Abuse, What to Look for When Buying a Car, A Demonstration at the Potter's Wheel, Banking, and Capital Punishment are only a few topics around which several living-learning programs in residence halls developed last year. Such out-of-class programs are planned by officers of residence halls, officers of the SGA, and para-professional staff members with assistance from the Director of Residence Hall Life. Living-learning programs are presented by students, faculty and staff members and are designed for individual participation and group involvement.

MUSIC

Membership in the **College Choir** is open to all students who are interested in choral music. On-campus appearances of the Choir include annual Christmas and Spring Concerts.

Membership in the **Chowan Touring Choir** is selected by audition from the College Choir. The Touring Choir takes an extended off-campus tour in the Spring of each year as well as making several off-campus and television appearances throughout the year.

Membership in the **College-Community Chorus** is open to all students and persons from the surrounding communities. This organization presents two concerts, one in the fall and one in the spring, each accompanied by orchestra.

Membership in the **College Stage Band** is open to all students who are interested in playing band music.

The **Chowan College Orchestra** is open to all students, faculty and community persons with the permission of the director.

Other **Ensembles** are organized from time to time as the demand exists.

The **Chowan College Concert Association** brings outstanding vocal and instrumental musicians to the campus four times each year.

HONOR SOCIETIES

Phi Theta Kappa is a national, honorary, scholarship fraternity for the junior colleges of America and is open to students with a three point average, who are

recommended by a faculty committee and approved by the student members of the organization.

Alpha Pi Epsilon is a national honorary society for secretarial students who make a three point-plus average in their studies.

Phi Beta Lambda is an organization which is affiliated with both state and national organizations, open to all students who are enrolled in the Department of Business and maintain a "C" average. It provides a means for social contacts within the department. Programs are designed to prepare students for useful citizenship and to promote those qualities that will insure effective participation in business, professional, and community life.

CULTURAL ACTIVITIES

Through the combined facilities of the college and the community, students have the opportunity to attend numerous programs — lectures, plays, concerts, receptions, recitals, motion pictures, and art exhibits — designed to enrich their educational experiences.

The Chowan Student Government Association, through the help of the Student Activities Committee, sponsors an entertainment series which brings popular groups to the campus.

SOCIAL LIFE

Many occasions for individual and group expression are offered by College-sponsored student organizations. Included are motion pictures, a comprehensive intramural program, and a variety of residence hall and club events. The Student Government Association is actively engaged in sponsoring a broad range of social and entertainment events.

COLLEGE PUBLICATIONS

All Chowan College publications, brochures, and booklets, are produced by students under the instruction and supervision of faculty members in the Department of Graphic Arts and Photography.

The Chowanian. This is a pictorial periodical disseminating information about Chowan College to alumni, high schools in North Carolina and Virginia, and friends of the college.

The Chowanoka. This is the yearbook, edited by a staff of students with the guidance of a committee of faculty advisors. Student staff members are responsible for the layout and design of this publication.

Smoke Signals. This is a bi-monthly newspaper edited by students under the supervision of a faculty advisor. It carries news and pictures of student activities.

The Student Handbook. This publication contains information about social rules and regulations for Chowan College students. It is distributed and studied during orientation programs.

All student publications must be approved by the administration before they can be printed and circulated.

CHOWAN COLLEGE SPEAKERS BUREAU

Students, faculty, and staff members are available as speakers through the Office of College Relations. Citizens of the Chowan College Community serve as guest speakers at conventions, banquets, civic clubs, commencements, PTA meetings, social affairs, and church activities. The Speakers Bureau serves as a link between the college and friends of the college.

STUDENT SERVICES

Counseling

Chowan College maintains an active counseling relationship with each of its students through an advisory program. Each student is assigned to a faculty advisor, who is available for academic and personal counseling. Advisor-Advisee meetings are held twice each semester, and students are expected to confer individually with their advisors at least once each semester.

Counseling in non-academic matters is provided by the Dean of Students, Associate Dean of Students, the Director of Residence Hall Life, the Chaplain, the Counselor, and the Director of Guidance and Counseling.

Professional counseling services are oriented to early identification of the assistance with academic, vocational, and personal problems. Testing facilities of a vocational and diagnostic nature are available.

Because Chowan College is a two-year institution with eighty-five percent of the enrollment participating in transfer programs, professional counseling is available to students transferring to senior colleges and universities.

TRANSFER TO SENIOR INSTITUTIONS

Chowan College graduates — approximately 85 percent — transfer to a wide variety of senior institutions. Representative of the senior colleges and universities to which Chowan's graduates are attracted are Appalachian State University, Arkansas State University, Atlantic Christian College, Averett College, Baylor University, Belmont-Abbey College, Campbell College, Carnegie Institute of Technology, Carson-Newman College, Catawba College, Clemson University, College of William and Mary, Columbia College, Davidson College, Duke University, East Carolina University, East Tennessee State University, Elon College, Emory and Henry College, Florida State University, Furman University, Gardner-Webb College, George Washington University, Georgia Institute of Technology, Greensboro College, Guilford College, Hampden-Sydney College, High Point College, Hollins College, Jacksonville State University, Longwood College, Louisiana State University, Lynchburg College, Mars Hill College, Marshall University, Mary Washington College, Memphis State University, Meredith College, Methodist College, North Carolina State University, North Carolina Wesleyan College, North Texas State College, Old Dominion University, Patterson State Collere, Pembroke State University, Pfeiffer College, Queens College, Radford College, Randolph-Macon College, Rochester Institute of Technology, Salem College, Saint Andrews Presbyterian College, Salisbury State College, Sam Houston State University, South Dakota State University, Southern College of Optometry, Stratford College, Temple University, Texas Technical University, University of Connecticut, University of Delaware, University of Kentucky, University of Maryland, University of Miami, Universities of North Carolina at Asheville, at Chapel Hill, at Charlotte, at Greensboro, and at Wilmington, University of Pennsylvania, University of Richmond, University of South Carolina, University of Southern Mississippi, University of Tennessee, University of Virginia, University of West Virginia, Virginia Commonwealth University, Virginia Polytechnic Institute, Virginia Wesleyan College, Wake Forest University, Westchester State College, Western Carolina University, West Virginia State University. This is, of course, only a partial listing. The individual's curriculum, preference and grade-point average will determine, in most cases, the senior institution to which a Chowan graduate will transfer.

HEALTH SERVICES

Each incoming student is required to forward to the Director of Admissions a physical examination and health report. This report is made available to the college nurse, who maintains a health record on every student.

Nurses are on twenty-four hour duty in Penny Infirmary. A Registered Nurse is on duty from 7:30 a.m. to 4:00 p.m. daily, Monday through Friday, and on call during weekends.

Beds in Penny Infirmary are used primarily for acutely ill students who respond rapidly to rest and conservative treatment. If the student's condition worsens or response to treatment is slow, arrangements are made for treatment and laboratory studies according to instructions from parents.

Hospital accommodations are available in Ahoskie, North Carolina, a twenty-minute drive from the college. The services of local physicians are used by Chowan students. Such services and any prescriptions are the financial responsibility of the students.

Dormitory students who find it necessary to miss classes because of illness should consult the nurse before the time the class meets in order to obtain an official excuse. Day students who miss classes must bring a note from home or a physician in case of prolonged illness.

HOSPITAL AND ACCIDENT INSURANCE

Chowan College carries Hospital and Accident Insurance on all students. After the insurance is in force, it applies at all times, on and off the campus. The individual student is responsible for seeing that his claim is filed.

STUDENT CENTER

For the convenience of all Chowan College students, there is provided in the Student Center, located on the ground floor of Thomas Cafeteria, a book store, the post office, and a recreation room containing a snack bar operated by the cafeteria management. Additional recreational facilities are located in Askew Student Center.

STUDENT MAIL AND MESSAGES

Every student, whether boarding or day, is assigned a post office box and receives mail and intra-college messages through the College Post Office.

LAUNDRY

Arrangements have been made with a local linen supplier to furnish a dormitory student two sheets, one pillow case, and three bath towels each week. The linens are distributed weekly to individual lockers in the dormitories. Further information and a reservation card will be mailed to students prior to the opening of the fall term. There is a fee for this service and students participate on a voluntary basis.

THOMAS CAFETERIA

Thomas Cafeteria seats 750 persons. All resident students and students staying in approved homes are required to take their meals in Thomas Cafeteria.

Students and faculty serve on the **Cafeteria Committee**, which meets monthly with the Food Service Director to discuss all matters dealing with food service.

WHITAKER LIBRARY

Whitaker Library, dedicated in 1968, is a handsome, efficient, modern building designed to be the center of the educational process. It provides seating space for 330 students, including space at 173 individual study tables. Here also is the Antiquities Room, which serves as a depository for old and rare books. The Antiquities Room also houses the Creech Baptist Collection.

The book collection numbers approximately 60,500 volumes and is growing at the rate of 3,500 volumes yearly. Books are readily accessible on open shelves.

Whitaker Library is open 72 hours per week and is well staffed to provide complete services to students.

ORIENTATION

Prior to enrollment all new students will receive a letter informing them when to arrive on campus for an orientation program. Orientation affords new students the opportunity to become acquainted with the aims and objectives of the college, its traditions and customs, the curriculum, activities, student leaders, faculty and staff members, and the college environment.

DISCIPLINE

Ultimately, college discipline is in the hands of the Student Government Association, Student Development Deans, and the President, who administer policies adopted by the Board of Trustees. The purpose of discipline is to maintain order in the institution and to develop good character in its students. At Chowan discipline is guidance oriented. Fortunately, other means are seldom needed to secure good conduct, but when necessary, they are used in the form of probation, suspension, and expulsion.

The College reserves the right at all times to exclude students whose conduct or academic standing it regards as undesirable without specifying any further reason for exclusion. In some cases, fees will not be refunded, in whole or in part, and neither the college nor any of its personnel or officials shall be under any liability whatsoever for such exclusion.

Furthermore, the college reserves the right to change its policies upon proper notice.

CAMPUS GUIDELINES

Among the guidelines of the college are:

1. The College will not tolerate student disorders. Any student found guilty of violating the Chowan College Policy on Student Disorders, a policy explained during orientation programs, will be subject to suspension or expulsion, depending upon the nature of the violation.

2. The College is opposed to the use of alcoholic beverages by students. Drinking or the possession of intoxicating beverages on the campus is not permitted.

3. Gambling, lying, cheating, stealing, and using profanity are forms of unacceptable behavior, and may be cause for suspension.

4. Any student who, without medical prescription, possesses, transports, or engages in the illegal sale of amphetamines, barbiturates, hallucinogenic narcotics, and marijuana will be subject to dismissal from the college.

5. The possession of firearms and pyrotechnics, whether in the dormitory or at any other place on the campus, is prohibited both by College policy and state law.

IDENTIFICATION CARDS

Until permanent ID cards are issued, the Bursar's receipt serves as a temporary means of identification. Once ID cards have been received, students are responsible for having them in their possession at all times, on and off the campus.

Since students are required to present ID cards when eating in Thomas Cafeteria and cashing checks in Murfreesboro caution should be taken in caring for the card.

Any Chowan student must produce his identification card when called upon to do so by any authorized official of the college, or any authorized civil official.

Lost ID cards can be replaced for \$3.00.

Lending an ID card or using another student's ID card is forbidden and is considered an act of falsification.

LIVING ACCOMMODATIONS

All students who do not live in Murfreesboro or near Murfreesboro with their parents must live on campus unless given permission in writing to seek rooming accommodations in conveniently located private homes which have been approved by the Director of Housing.

Room assignments are made in the office of the Director of Housing on a non-discriminatory basis as regards race, color or creed. No one is permitted to change rooms without written permission from the Director of Housing. Students making unauthorized changes are subject to penalties. Furnishings will not be removed from an apartment, room, hallway, bathroom, kitchen, dining room, lounge or any other area, in any dormitory without permission from either the Superintendent of Buildings and Grounds, the college Property Officer, or the Director of Housing.

No student is allowed to keep pets in residence halls.

Students are required to keep their rooms clean and in order. The occupants are held responsible for any damage to their rooms, both furnishings and to the

buildings. The cost of damage to the building outside the occupants' room may be charged on a pro rate basis to the residents of the building.

Residence halls are to provide the wholesome influence of a well-ordered Christian home and should afford conditions favorable to study and group living.

MOTOR VEHICLE REGULATIONS

Motor vehicles may be kept on campus providing they are properly registered through the office of the Security Officer and the Business Manager of the College. The request to register motor vehicles will be initiated through the Office of the Security Officer. Registration decals will be given to the student when he pays his motor vehicle registration fee in the Office of the Business Manager and must be displayed as designated by existing policy. At such time the student will be assigned a specific parking lot and a student will be permitted to park only in the lot to which he is assigned. Improper parking will result in parking violation tickets and may result in the forfeiture of one's right to have a car on campus. Towing is also enforced.

Motor vehicle registration fees are as follows: (1) \$15 for nine months (two semesters in the same academic year), or (2) \$10 per semester. In summer school the registration fee will be \$5. These fees are non-refundable under any circumstances.

While the college will, through its normal security measures, attempt to patrol parking areas, the college assumes no liability for personal property of others; moreover, the college has no insurance to cover losses the owner may experience.

A student is expected to observe the car regulations given him at the time of registration. If a student is given a campus traffic ticket, he is expected to pay the amount of the fine in the Business Office of the College. Unpaid fines will become a part of the individual's College account. Transcripts are placed on a non-release status until motor vehicle fines are paid.

BICYCLE REGISTRATION

The college encourages students to bring bicycles to the campus. Bicycles are registered through the Office of the Security Officer. Registration decals are given students.

Registered bicycles are:

1. More easily found in case of theft.
2. Stored, upon request of the owner, by the Superintendent of Buildings and Grounds during vacations and between semesters.
3. Provided spaces in bicycle racks.

Bicycles are not to be parked in residence hall rooms, halls or stairwells.

Financial Information

The average cost to CHOWAN COLLEGE over and above what the student is required to pay is approximately \$500 per student. This amount is contributed by the Baptist State Convention of North Carolina, the Independent College Fund of North Carolina, Inc., churches, individuals, corporations, foundations, and from endowment funds of the college.

As a private, church-related college, Chowan is compelled to seek financial support from its college family, alumni, parents, friends, businesses, corporations and foundations to provide special funds needed for projects over and above those which tuition and endowment sources can support. These gifts have permitted Chowan College to keep its tuition and fees at a minimum level while elevating its educational program toward a position of esteem among independent liberal arts institutions. Every effort is made at Chowan College to keep student fees and tuition at the lowest possible level, realizing that actual instructional and service costs exceed the stated charges. We encourage parents and others who are able and willing to make gifts through the Chowan Parents Association to assist in keeping cost and fees to the student at a reasonable level and strengthen the educational program of the college. Such gifts should be made payable to the Chowan College Parents Association and mailed to Chowan College, Murfreesboro, North Carolina 27855, and are fully tax deductible.

CLASSIFICATION OF STUDENTS

Chowan College has two classifications of students: **Boarding** and **Commuting**. A **Commuting Student** is considered to be one (1) who is obviously a resident of Murfreesboro, (2) whose permanent residence is in such proximity to Murfreesboro that he drives to and from the college each day, or (3) who is married and has established a residence for his family in the Murfreesboro area. **Boarding Students** include all students who live in college dormitories.

By order of the Board of Trustees, all students rooming in college dormitories are required to take their meals in the college dining hall. Such students are classified as **Boarding Students**. Board and room fees do not include holiday periods.

Students assigned to rooms on the campus are not permitted to move off the campus during any given semester, except by special permission from the administration.

Further, when the college has rooms available, **Boarding students** are required to live on campus. While the college cooperates with students in honoring their dorm and roommate choices, the college does reserve the right to make room assignments for students. Moving without prior permission from an assigned room is prohibited (see item 7 under Financial Regulations, page 37).

FINANCIAL INFORMATION FOR YEAR 1978-79

All students applying for admission should send \$10.00 with completed application to the Director of Admissions. This is an application processing fee and is **non-refundable nor is it included in the charges listed below:**

STUDENT FEE SCHEDULE FOR 1978-79		
BOARDING STUDENT:	Per Semester	Per Year
Registration Fee	\$ 10.00	\$ 20.00
Tuition	550.00	1,100.00
General Fees	142.50	285.00
Student Activity Fee	60.00	120.00
Health Fee	40.00	80.00
Room	247.50	495.00
Board	347.50	695.00
	\$1,397.50	\$2,795.00
 DAY STUDENTS	 \$692.50	 \$1,385.00

Any student who desires to take more than 18 semester hours must have special permission from the Dean of the College and there will be an additional charge of \$40.00 per semester hour over 18 hours.

SPECIAL FEES (Per Semester)

ART

Students who are enrolled in studio courses will pay the following special fees: 1 course, \$20.00 per semester; 2 courses, \$40.00 per semester; more than 2 courses, \$50.00 per semester.

DEPARTMENT OF BUSINESS

Any student enrolled in one or more office machines courses in the Department of Business (e.g. typing, dictation, Business Machines, etc.) will pay a lab fee of **\$25 per semester.**

DANCE

Dance majors—\$75 per semester

Modern Dance P.E. 104 & 105—\$15 per semester

Other Dance courses—\$40 per semester

GRAPHIC ARTS

Laboratory Fee—\$50 per semester
Photography Fee—\$25 per semester

MUSIC

Music Major's Fee—\$75 per semester

(Includes lessons in major and minor instruments and use of practice room at no additional charge.)

Private Instruction for college students—\$40 per semester

Special Music Students (non-college students)—\$60 per semester (1 lesson per week).

SCHEDULE OF PAYMENT

Tuition, fees and other costs for the full semester are payable at the time of registration except for students who have definite commitments of financial aid from the Student Aid Office of the College. Even in these cases, the difference between the total cost of the semester and the financial aid commitment is due at the time of registration. **The refund policy presupposes that all fees have been paid prior to class registration.**

ADVANCE PAYMENT

In addition to the \$10 application fee, (1) All students must make an advance payment of \$50.00 by April 1. If accepted after April 1, payment must be made immediately upon acceptance. The payment will be applied to the student's account at the college. It is refundable only in the case of serious illness or death in the student's immediate family. (2) All returning students must make a \$50.00 advance payment by April 1. It is subject to refund due to academic deficiencies or as above. (3) In the event that a student is eligible for a refund of his advance payment he must make **WRITTEN APPLICATION BY THE DATE OF CLASS REGISTRATION FOR THE SEMESTER TO WHICH THE PAYMENT APPLIES.**

DEFERRED PAYMENT FEE

Although it is the policy of the College, as authorized by its Board of Trustees, to collect all tuition and fee payments before a term begins, it is recognized that upon occasion some parents and students may experience unexpected problems in complying with this policy. Therefore, when satisfactory terms are requested and arranged with the Business Office for a delayed payment, there will be administered a **DEFERRED PAYMENT FEE** of \$10.00 for the first 30 days and \$5.00 for each succeeding 30 day period not to exceed \$20.00 for a given semester. This fee is not to be considered an interest charge, but instead covers the cost of administering a student's account on an individual basis.

BUDGET PAYMENT PLAN

College policy, as authorized by the Board of Trustees, requires payment of all fees prior to class registration unless satisfactory arrangements for the payment of fees is made well in advance of a semester with the College Business Office. One method suggested for your consideration is the 10 month Budget Payment

Plan which provides that parents may enter into agreement with the college to pay any amount up to the full cost of tuition and fees in ten equal installments. Every month payment must be made by the fifth day of the month commencing June 1 or the agreement may be cancelled. There are no interest charges, and the agreement is not to be considered a loan. A LATE MONTHLY PAYMENT MAY RESULT IN DEFERRED PAYMENT FEE CHARGE (see preceding paragraph).

GENERAL INFORMATION

The Student Activities Fee is charged each student to provide a variety of extra-curricular activities throughout the year. The Student Activities Committee, made up of students, faculty and staff, is charged with the responsibility of promoting and administering these various events. The fee is distributed to and includes student publications, religious activities, drama, athletics and intramurals, music and special student events.

(1) The expenses listed do not include books, which will cost approximately \$100.00 per year, laundry, doctor's fees or medical emergencies, except those covered by the Student Health Insurance.

(2) The college reserves the right to change the price of room and board upon proper notice to its students.

(3) To qualify as a North Carolina Resident and thereby be exempt from the OUT OF STATE FEE, it is necessary that the applicant and/or his parents shall have been domiciled in the State of North Carolina for at least one year immediately preceding the beginning of that semester, and the applicant or his parents must have been bona fide taxpayers to the State of North Carolina for the **full calendar year** immediately preceding registration. Residence in the State for the purpose of securing an education does not qualify an individual for classification as a North Carolina student.

(4) All money is handled through the College Business Office only by administrative staff bonded to receive and disburse all funds.

(5) The Student Health Fee includes health insurance and services rendered by the College Infirmary.

(6) All rooms in the residence halls are double rooms; when space is available and requested, a student may live alone in a double room subject to the payment of an additional charge equal to 50 per cent of the regular semester room rate as stated in the current catalog.

SPECIAL STUDENTS

Special students are normally those who live within commuting distance of the college and take less than 12 semester hours. No special student may register as a boarding student except with special permission of the Dean of the College and the Dean of Students. In the event that such a student is permitted to live in a dormitory, he will pay full fees as described in the catalog for boarding students. No special student may represent the college in any manner, except with special permission of the Dean of the College. Regular fee is \$40.00 per semester hour.

AUDITING — \$15.00 PER SEMESTER HOUR

With the permission of the Dean of the College a person may attend the course lectures in a selected subject and participate with the class; but will not receive any credit for the course.

LATE REGISTRATION FEE

There will be a \$5 registration fee for all students who register after the registration date listed on the calendar in this catalog.

GRADUATION FEE

All candidates for graduation will pay \$10.00 to cover the expense of cap and gown, diploma, and other expenses related to the commencement exercises. All candidates for graduation must pay this fee by the first day of April. Moreover, **any student who is a candidate for graduation and does not appear for commencement exercises will be charged an additional \$10.00. This absentia fee must be paid to the business office before grades will be released, diploma issued, or transcript forwarded.**

FINANCIAL AID

The primary purpose of the financial aid program at Chowan is to provide assistance for those students who could not otherwise attend college. Assistance is available in several forms: scholarships, grants-in-aid, loans, and part-time employment.

To be considered for financial aid at Chowan, a student should take the following procedures:

1. File a Financial Aid Form with College Scholarship Service, Box 176, Princeton, NJ 08540. The Financial Aid Office at Chowan receives a copy of this form and a financial need analysis report for each applicant. This data aids in determining the amount of assistance to be offered.

2. File an Application for Financial Aid with the Financial Aid Office at Chowan College.

3. File a Basic Educational Opportunity Grant Program application.

4. Be accepted for admission to Chowan College.

Students must follow the same process each year they expect to receive assistance.

Consideration for aid is given to citizens and permanent residents of the United States regardless of race, creed, color, national origin, or sex.

Commuting students are eligible to receive only half the amount of college funded scholarships and grants-in-aid. Moreover, a student is eligible for only one College funded scholarship unless otherwise indicated. College funded scholarships and grants-in-aid are not available for summer school or for students enrolled for less than twelve semester hours.

The Director of Financial Aid is available to counsel with students and prospective students about financial aid.

SCHOLARSHIPS

Chowan College offers a **Competitive Honor Scholarship Program** administered by the Scholarship Committee. These scholarships are not necessarily based on financial need. However, need will be considered as one factor. Primary emphasis is upon the demonstration of academic ability, motivation and seriousness of purpose. **Information concerning all scholarships may be obtained from the office of the Director of Student Financial Aid.**

1. Five Scholarships, valued at \$1,000.00 each; awarded and made available to the recipients on the basis of \$250.00 per semester. At the end of the freshman year the holder must have a quality point ratio of 3.0 for the scholarship to remain in effect.

2. Eight Scholarships, valued at \$500.00 each; awarded and made available to the recipients on the basis of \$125.00 each semester. At the end of the freshman year the holder must have a quality point ratio of 3.0 for the scholarship to remain in effect.

3. Ten Scholarships, of \$300.00 each; awarded on the basis of \$75.00 a semester. The holder must have a 3.0 scholastic average at the end of the freshman year for the scholarship to remain in effect.

NOTE: A student holding an honor scholarship who wins the \$500.00 offered by Chowan College for the highest scholastic average as a freshman shall continue to receive the full amount of his honor scholarship, except that combined scholarships shall not exceed student fees.

All contestants for honor scholarships are required to complete competitive examinations, which will be reviewed by the Scholarship Committee.

Other scholarships offered by Chowan College and interested friends of the College are listed below:

SEVERAL \$100.00 SCHOLARSHIPS. Donor: Chowan College. Conditions: In the main, recipients are valedictorians and salutatorians of high school graduation classes; but, in all cases, recipients are students with outstanding scholastic ability. These scholarships are applicable to the first year's expenses only.

LOIS VANN WYNN MEMORIAL SCHOLARSHIP \$500.00. An endowed scholarship honoring the memory of a long time friend, alumna and benefactor of Chowan College, by her niece, Mrs. Charles M. (Mary Frances) Hobson of Wenonah, New Jersey. The scholarship is given to a student enrolled in the Fine Arts curriculum with preference to a student in dramatics, and on the basis of ability, motivation, and need. Upon the recommendation of the scholarship committee of Chowan College, it may be renewed.

JUSTICE MEMORIAL SCHOLARSHIP \$250.00. An endowed scholarship provided by Mrs. J.M. Justice, Boone, N.C., in memory of her husband and his mother, Mrs. Susie Latimer Mitchell Justice. The award is based on need and motivation and is a one year scholarship designated by the scholarship committee.

INTERNATIONAL STUDENTS who are academically qualified for college work and who are receiving no financial assistance from Civic organizations will be granted scholarships in the amount of \$100.00 a semester for four (4) semesters. This amount will be applied to tuition cost and no more than four students may be considered. Two scholarships may be awarded each year.

JOSEPH LEE PARKER SCHOLARSHIP FOR PHYSICAL FITNESS \$200.00 (An endowed scholarship.) Donors: Mr. and Mrs. Lee Parker, Raleigh, N.C. Conditions: Recipient is that male student selected as most improved in physical fitness at Chowan College. Scholarship grant is for the second year of study at Chowan College.

TWO SCHOLARSHIPS OF \$500.00 EACH. Donor: Chowan College. Conditions: Recipient must be from the Baptist Children's Homes of North Carolina. To qualify for this scholarship, the student must have maintained at least a "90" average throughout high school and be recommended by the Baptist Children's Homes. The recipient may be eligible to receive this award for the second year of study at Chowan College.

DON G. MATTHEWS, SR., MEMORIAL SCHOLARSHIP OF \$500.00. Donor: Mrs. Don G. Matthews, Jr., Hamilton, N.C. Condition: Character and financial need. Recipients are selected by Chowan College on the basis of competitive examinations. The recipient may be eligible to receive this award for the second year of study at Chowan College.

DON G. MATTHEWS, JR., MEMORIAL SCHOLARSHIP OF \$500.00. Donor: Mrs. Don G. Matthews, Jr., Hamilton, N.C. Condition: Character and financial need. Recipients are selected by Chowan College on the basis of competitive examinations. The recipient may be eligible to receive this award for the second year of study at Chowan College.

A SCHOLARSHIP OF \$500.00. Donor: Chowan College. Condition: Highest scholastic average by a Chowan College Freshman who is a returning student.

F. O. MIXON MEMORIAL SCHOLARSHIP OF \$250.00. (An endowed scholarship.) Donor: Friends of the late Dr. Mixon, a former president of Chowan College. A one year award.

MYRA VANN HOLLAND MEMORIAL SCHOLARSHIP OF \$300.00. An endowed scholarship provided in the will of Mrs. Myra Vann Holland (Edenton). Conditions: To assist worthy, ambitious and outstanding young men and women, residing in Chowan County, N.C., in furthering their education at Chowan College. The scholarship may be divided for the purpose of award to two qualified students.

DAVID L. BOONE MEMORIAL SCHOLARSHIP OF \$125.00. (An endowed scholarship.) Donor: His mother, Mrs. Francis B. Boone, Beaufort, N.C. A one-year award.

MRS. JENNIE H. SMITH SCHOLARSHIP. (Income from an endowment fund established by the late Mrs. Smith of Pitt County.) Conditions: Recipient must be from the Baptist Children's Homes. Application should be submitted to the Director of Student Aid. Recipient may apply for a second year award.

TWO SCHOLARSHIPS OF \$100.00 EACH. Donor: Baptist Woman's Missionary Union of Bertie County. Conditions: Recipient must be from Bertie County, and is selected by the donor. Recipient may apply for a second year award. Apply directly to the W.M.U. of Bertie County, Windsor, N.C.

BETTY SPIVEY PRITCHARD SCHOLARSHIP OF \$125.00. An endowed scholarship from the Estate of her daughter, Elizabeth P. (Mrs. O.P.) Snipes of Lewiston. To help **worthy young people** in securing an education, preferably a young woman.

MARY PEARCE MUSIC SCHOLARSHIP OF \$100.00. (An endowed scholarship.) Donor: The estate of Mrs. W.S. Penny, Raleigh, N.C. Conditions: Recipient is that student selected as the outstanding freshman musician at Chowan College.

THE REVELLE SCHOLARS. (A \$300.00 endowed scholarship.) Donor: Mr. and Mrs. J. Guy Revelle, Sr. conditions: Recipient chosen on the basis of merit and need. Preference given to students from Northampton and Hertford Counties, North Carolina. A one year award.

WILMA L. McCURDY MEMORIAL FUND. Annual scholarship of \$750.00 to worthy students who desire to attend Chowan College. This trust fund is administered by the First National Bank of Albermarle, N.C. The Trustees have sole discretionary power to designate the recipients. The Chowan College Scholarship Committee makes recommendations to the Trustees.

ROSS A. CADLE MEMORIAL SCHOLARSHIP OF \$100.00 An endowed scholarship funded by the family and friends of the late Mr. Cadle, Director of Admissions at Chowan College from 1954-1966. Awarded by the Scholarship Committee of the college to a deserving student who is making satisfactory academic progress.

JOHNSON SCHOLARSHIP. (A \$500.00 endowed scholarship.) Donors: Mr. Henry S. Johnson, Jr., and Mr. Mike H. Johnson of Hamilton, N.C. Recipient chosen on the basis of scholastic ability, character and financial need, and must be a student majoring in the area of business. Preference will be given to a student from the Hamilton area of N.C. A one year award, but may be continued for a second year on the recommendation of the Scholarship Committee of the College.

BRYAN SCHOLARSHIP TRUST OF \$250.00. an endowed scholarship honoring the memory of James E. and Mary Z. Bryan. The award is made by the Scholarship Committee of the College to either young men or women who are bona fide residents of North Carolina, and who are worthy and need financial assistance to obtain or complete their education. The scholarship may be renewed for a second year of study at Chowan College.

ALPHA PI EPSILON SCHOLARSHIP AWARD. (\$50.00) Donor: Alpha Pi Chapter, Alpha Pi Epsilon. National Honor Society at Chowan College. A scholarship award given to a two-year Secretarial Administration or Business Education student who has the highest academic average at the end of two years of study at the college.

SARA MARIAN FISHER MEMORIAL SCHOLARSHIP FUND. A \$150.00 scholarship for use by students in the area of secretarial science, business administration or related fields. The award is made by the Scholarship Committee of the College, and the North Carolina Baptist Foundation, Inc., serves as Trustee of this endowed scholarship fund.

EVA ETHRIDGE SCHOLARSHIP FUND — \$1,500.00. An endowed scholarship provided by the estate of Mrs. Eva Ethridge Miller of Bertie County. This scholarship is administered by the Scholarship Committee of the College, to provide one or more scholarships to worthy students making application for this award

SCHOLARSHIPS IN THE FINE ARTS

D. EMILY BARNES MUSIC SCHOLARSHIP — \$300.00. An endowed scholarship provided by the estate of Miss Barnes, who was the daughter of one of the founders of the college. The scholarship will be awarded by the scholarship committee to an outstanding and deserving piano major.

KEYBOARD. One freshman scholarship in the amount of \$250.00. Renewable for a second year on approval of the Scholarship Committee. Award based primarily on talent, with audition required. Recipient recommended to Scholarship Committee by the faculty of the Department of Fine Arts.

VOICE. Two freshmen scholarships in the amount of \$250.00 each. Renewable for a second year on approval of the Scholarship Committee. Award based primarily on talent, with audition required. Recipients recommended to Scholarship Committee by the faculty of the Department of Fine Arts.

BAND — ORCHESTRA. Two freshmen scholarships in the amount of \$250.00 each. Renewable for a second year on approval of the Scholarship Committee. Award based primarily on talent, with audition required. Recipients recommended to the Scholarship Committee by the faculty of the Department of Fine Arts.

ART. One freshman scholarship in the amount of \$250.00. Renewable for a second year on approval of the Scholarship Committee. Award based primarily on talent. Applicants should furnish art faculty with samples of work for viewing and evaluation. Recipients recommended to Scholarship Committee by the faculty of the Department of Fine Arts.

In additions to these scholarships, the college also makes available two grants-in-aid in the amount of \$75.00 per semester, one of which will be awarded to the college choir accompanist and the other to a student music librarian. Recipients are recommended to the Scholarship Committee by the faculty of the Department of Fine Arts.

NOTE: Unless otherwise indicated, recipients of scholarships and grants are selected by the Chowan College Administration and Scholarship Committee on the basis of scholastic ability, character, and financial need. Combined grant, loan or scholarship awards may not exceed tuition and fee charges.

GRANTS-IN-AID

ATHLETIC. Athletic grants-in-aid are made by Chowan College in major sports. Information may be obtained from the Director of Athletics.

EXCHANGE CLUB OF MURFREESBORO ATHLETIC GRANT OF \$125.00. The Murfreesboro Exchange Club gives an athletic grant to a Chowan athlete.

N.C. PRESS ASSOCIATION MECHANICAL CONFERENCE AWARD OF \$100.00. The N.C. Press Association Mechanical Conference gives a cash award of \$100.00 to a Graphic Arts Freshman who has outstanding ability.

EDITORS OF STUDENT PUBLICATIONS.

1. The editor of the college yearbook (The Chowanoka) receives a \$600.00 grant-in-aid.
2. The co-editor of the college yearbook (The Chowanoka) receives a \$400.00 grant-in-aid.
3. The editor of the college newspaper (The Smoke Signals) receives a \$600.00 grant-in-aid.
4. The co-editor of the college newspaper (The Smoke Signals) receives a \$400.00 grant-in-aid.

MINISTERIAL GRANTS. Ministerial students who are related to the Southern Baptist Convention and supply the college with certification by their local churches receive \$325.00 per semester for four (4) semesters, if they maintain requirements for continued enrollment and carry a normal college load. Recipients are required to sign notes which must be co-signed by their parents, guardians, or another responsible person. If, at the end of five years, recipients have met the conditions set forth in the notes, the principle condition being that recipients enter the field of service for which they are being trained, the notes are cancelled. Otherwise, the notes must be paid.

CHILDREN AND SPOUSES OF ORDAINED MINISTERS. Unmarried children and spouses of ordained ministers related to the Southern Baptist Convention receive \$162.50 per semester for a maximum of four semesters.

GRADUATES OF THE BAPTIST CHILDREN'S HOMES OF NORTH CAROLINA.

Graduates of the Baptist Children's Homes of North Carolina receive grants-in-aid of \$162.50 per semester for a maximum of four semesters.

ORDAINED MINISTERS. Ordained ministers currently serving pastorates shall receive tuition and fees except for \$25.00 per semester, medical insurance coverage and extra fees such as music, art, business laboratory, photography and Graphic Arts. This is on the condition that they complete financial aid papers as deemed necessary by the Director of Financial Aid.

CHILDREN AND SPOUSES OF THE CHOWAN COLLEGE FACULTY AND STAFF.

Unmarried children and spouses of members of the Chowan College faculty and administrative staff shall pay \$25 per semester, and file a need analysis form and a Basic Grant application. Medical insurance coverage and extra fees such as music, art, and graphic arts are not included in the tuition remission. The same policy will apply to secretarial staff and employees classified as supervisory personnel who have completed three years of continuous service with the college.

EMPLOYEES OF THE COLLEGE. Any employee who meets admissions requirements may audit or take for credit any course offering that does not conflict with his schedule.

BASIC EDUCATIONAL OPPORTUNITY GRANTS. This is a Federal aid program designed to provide grants to eligible students. Applications are available through the high school guidance counselor's office and the Chowan College Financial Aid Office. The BEOG office sends the student a Student Eligibility Report. All three copies of the SER must be sent to the Chowan College Financial Aid Office.

SUPPLEMENTAL EDUCATION OPPORTUNITY GRANTS. This is a Federally funded program through which Chowan College assists students who have exceptional financial need. Grants range from \$200.00 to \$1500.00 per year. Any student receiving this grant must receive other aid equal to the amount of this grant.

NORTH CAROLINA GRANTS. North Carolina grants are available for residents of the state of North Carolina who have financial need. These grants are made possible by appropriations to private colleges from the North Carolina Legislature. Recipients are determined by the Financial Aid Office of Chowan College. (Funding of this grant is based on appropriations by the North Carolina Legislature.)

NORTH CAROLINA LEGISLATIVE TUITION GRANTS. Every resident of the state of North Carolina, who is enrolled for at least twelve hours, receives a North Carolina Legislative Tuition Grant. These grants are made possible by appropriations from the North Carolina State Legislature. (Funding and the amount of this grant is based on appropriations by the North Carolina Legislature.)

NORTH CAROLINA STUDENT INCENTIVE GRANTS. The Legislature of North Carolina has appropriated funds to establish grants for North Carolina residents who have financial need. Applications have to be filed with College Foundation, Inc., prior to March 31 each year. Applications are available in the student's guidance counselor's office and the Chowan College Financial Aid Office. (Funding of this grant is based on appropriations by the North Carolina Legislature.)

STUDENT EMPLOYMENT

Employment opportunities are available at the College. These work grants are made available on the basis of financial need and on the basis of the student's willingness and ability to perform the work assigned. The College participates in the College Work Study Program and PACE, Inc. (Plan Assuring College Education in North Carolina).

LOAN FUNDS

National Direct Student Loan. Qualified students may borrow an aggregate of \$2500.00 during the first two years. The loans do not have to be repaid until the student terminates his education. Applications for the loan should be completed at the earliest possible date, but no later than thirty days before a term begins. These notes begin to earn interest (3 per cent) nine months from the date borrower terminates his college education.

The Mamie A. Crawley Memorial Trust Fund is available on a loan basis to any North Carolina Baptist student entering the Christian ministry. The fund is administered by the People's Bank and Trust Company of Rocky Mount, North Carolina, and bears interest at 4 per cent, beginning six months after graduation or termination of study. This fund has been made available by the Harris Chapel Baptist Church of Hollister, North Carolina.

North Carolina Scholarship-Loan for Prospective Teachers. North Carolina grants a limited number of \$900.00 scholarship-loans to prospective teachers who are legal residents of North Carolina. Those who receive these awards will be credited toward payment of these loans for each year they teach in North Carolina public schools during a period of five years after receiving their teaching certificate. Write: Department of Public Instruction, Board of Higher Education, Raleigh, North Carolina, prior to March 1.

GUARANTEED STUDENT LOAN PROGRAM

Under the Guaranteed Student Loan Program, students are eligible to apply for loans up to \$2,500.00 for a single year with a total of \$7,500.00 for four years. These loans are made by banks, credit unions, and savings and loan associations in the state of the student's residence. Procedures are different in each state. In North Carolina most loans are made through College Foundation, Inc., an agency insured by the State Education Assistance Authority. College Foundation applications and information about Guaranteed Student Loans are available through the Chowan College Financial Aid Office.

T. M. STANBACK STUDENT LOAN FUND

Established by Mr. and Mrs. T. M. Stanback of Salisbury, N. C. Administered by College Foundation, Inc., Raleigh, N.C. Direct inquiries to the Director of Student Aid, Chowan College.

GENERAL FINANCIAL REGULATIONS

1. No credit for academic work is given for a diploma or for transfer purposes until all financial obligations to the College have been paid or adequately secured.
2. The \$10.00 application fee, which must accompany the student's application for admission, is not refundable under any conditions.
3. In addition to the \$10.00 application fee, (1) ALL students ATTENDING CHOWAN COLLEGE FOR THE FIRST TIME must make an advance payment of \$50.00 by April 1. If accepted after April 1, payment must be made immediately upon acceptance. The payment will be applied to the student's account at the college. It is refundable only in case of serious illness or death.

in the student's immediate family. (2) ALL returning students must pay a \$50.00 advance payment by April 1. It is subject to refund due to academic deficiencies or as above. APPLICATION FOR REFUND MUST BE MADE IN WRITING BY THE STUDENT IN ALL CASES BY THE DATE OF CLASS REGISTRATION FOR THE SEMESTER TO WHICH THE PAYMENT APPLIES. (Refer to page 27 "Advance Payment".)

4. **REFUND POLICY.** The refund policy presupposes that all fees have been paid prior to class registration. Students who formally withdraw from the college within two weeks, after the beginning of a semester are entitled to a refund of 80 per cent of the fees paid; those who withdraw later than two weeks after a semester begins, but not later than three weeks, are entitled to a refund of 60 per cent of the fees paid; those who withdraw later than three weeks after a semester begins but not later than four weeks, are due a refund of 40 per cent of the fees paid; **and those who withdraw as late as five weeks after the beginning of a semester are entitled to no refund.** The advance payment (\$50) is not included in the refund. ANY STUDENT WHO IS ASKED TO WITHDRAW FROM THE COLLEGE AT ANY TIME FOR SOME INFRACTION OF THE RULES IS NOT ENTITLED TO ANY REFUND OR ANY PART OF THE FEES PAID FOR THAT SEMESTER.

5. Any student who is placed on probation for any reason whatsoever may lose his scholarship, special grant or financial aid during the period of this probation.

6. A student who loses, destroys, defaces, or in any way damages college property, or aids and abets others in so doing, shall within twenty-four hours report this fact to the Business Manager.

7. A student who moves from the room assigned **with permission** from the Director of Housing will be charged \$10.00. Moving **without permission** will incur a \$10.00 fine and may result in the student's return to the room originally assigned.

8. Upon issuance of the key to his room, a student is required to deposit \$10.00 as a Contingency-Key Fee. Upon return of the original key and after the deduction of any damage fees assessed to the student, any remaining portion of this fee will be refunded.

9. All students who keep an automobile on the campus or who drive to the campus are charged a \$15.00 fee per year, \$10.00 per semester, for the registration and parking of his automobile. Failure to register a car will result in a fine being levied upon the negligent student, not to exceed \$10.00, and may also result in the forfeiture of the privilege of keeping his car with him at college. Further, no student will be allowed to register a car belonging to someone other than himself, his parents, or his legal guardian. **All students are required to register their cars.**

10. **Personal Possessions** — Although students may leave personal possessions in their rooms over vacations during the regular academic year, they are not permitted to do so over the summer months. The college reserves the right to dispose of any and all belongings left in the residence halls after the closing of school in May.

11. **Insurance Coverage on Possessions** — Chowan College does not carry insurance on student's personal belongings and is not responsible for loss or damage from any cause. Students are advised to check their family's Home

Owners insurance to see if it covers belongings at college. If not, students may wish to secure personal coverage.

GENERAL ENDOWMENT OF THE COLLEGE

The General Endowment of Chowan College is gradually increasing, and is carefully safeguarded as to its investment. The Planters National Bank and Trust Company of Rocky Mount and Ahoskie is the agent of the Chowan College General Endowment Fund.

The college Board of Trustees has begun a concentrated effort to increase the General Endowment to five million dollars. Gilbert W. Francis, attorney of Boykins, Virginia, is Chairman of the Endowment Committee, which is giving special time and effort to this endeavor. The book value of the Endowment Fund passed the one million dollar mark in 1976, not only reaching a new high but marking the most significant growth in the history of the College.

James Henry and Susan Fleetwood Stephenson Memorial. Established in loving memory of his parents by will of the late Dr. Gilbert T. Stephenson, long time friend, benefactor and Chairman of the College Endowment Committee. Dr. Stephenson was the driving force and strong advocate of General Endowment for Chowan College and for almost two decades lent his influence and gave legal advice to many people that they might follow his example of remembering Chowan College in their will. Additional gifts to this Memorial were made by his sons, Thomas W. and James H. Stephenson, and his beloved wife, Grace White Stephenson (1973).

The Colgate W. Darden, Jr. Chair of Business was established in 1974 by Mr. and Mrs. W. Eldridge (Sub) Smith of Franklin, Virginia, in honor of Dr. Darden and in recognition of his outstanding accomplishments as a statesman, scholar, political and educational leader. Dr. Darden has served his state as governor, and is a former president of the University of Virginia.

The E. Lee Oliver Fagan Chair of Bible and Religion was established in 1975 by Lee Fagan of Stanardsville, Virginia, in honor and memory of his mother. The late Mrs. Fagan was an alumna of the college, class of 1893. The college Board of Trustees recognized Mr. Fagan's gift as being the largest single contribution ever received for Endowment purposes.

Principal donors and the years in which their first contributions were made are listed for information and as an evidence of appreciation:

Bennie P. Hedspeth Estate, Suffolk, Va. (1977); Mrs. Lois Vann Wynn Estate, Murfreesboro, (1976); Mrs. Charles Hobson, Wenonah, N.J. (1976); William Futrell, Murfreesboro (1976); Alta Chitty Parker Estate, Murfreesboro (1976); John McSweeney, St. Petersburg, Fla. (1976); Don G. Matthews, Jr., Estate, Hamilton (1976); William Hersey Miller and Eva Ethridge Miller Estates, Bertie County (1975); Rosalind H. Richardson Estate, High Point (1975); Mr. and Mrs. W. Eldridge Smith, Franklin, Virginia (1974); James E. and Mary Z. Bryan Foundation, Inc. (1974); Dr. J. Clyde Turner Estate, Greensboro and Raleigh (1974); William Herbert McDowell (1956) and wife Emily Biggs McDowell. Scotland Neck (1974); Mary P. (Mrs. W. Clarence) Askew, Lewiston (1973); Mrs. Mary Powell Murphy Estate, Boston, Mass. (1973); Elizabeth P. (Mrs. O.P.) Snipes Estate, Lewiston (1973); David J. Prichard Estate, Hertford (1973); Grady D. Askew Estate, Harrellsville (1972); Dr. Gilbert T. Stephenson Estate,

CHOWAN COLLEGE

Application for Admission

MURFREESBORO,
NORTH CAROLINA 27855
PHONE 919/398-4101

_____ Fall Term 19_____
_____ Spring Term 19_____

Boarding _____
Day (commuting from home) _____
Special _____

Name _____
Last First Middle

Home Address _____
Street Town State Zip Code

Social Security Number _____ Home Telephone Number _____

Sex _____ Race _____ Nationality _____ Religion _____

Date of Birth _____ Marital Status: Single [] Married [] Separated [] Divorced []

Father's Name _____ Mother's Name _____
(or Guardian)

Address _____ Address _____

Occupation _____ Occupation _____

Business Telephone _____ Business Telephone _____

Are You a Veteran? _____ Number of Months in Service _____

Name of Church _____

Was (will be) graduated from _____ High School
_____ on _____ 19_____
Town State and Zip

If you have attended college since graduation from high school, give name and address of college:

Who, or what, influenced you to apply to Chowan College? _____

Major course of study _____

Have you visited a doctor within the last 5 years for any emotional or physical disorder? _____. If so please explain on the back of this application.

If you have ever been dismissed from a school, explain fully on back.

If you have ever been arrested, explain circumstances on the back.

I certify that I have read the College regulations in the catalog and if admitted, will pledge obedience to them at all times. Enclosed is my non-refundable application processing fee of \$10.00.

Signature _____

Date _____

Place Your
Photograph
Here

(Optional)

Are You a Veteran? _____ Number of Months in Service _____

Name of Church _____

Was (will be) graduated from _____ High School

_____ on _____ 19 _____

Town _____ State and Zip _____

If you have attended college since graduation from high school, give name and address of college: _____

Who, or what, influenced you to apply to Chowan College? _____

Major course of study _____

Have you visited a doctor within the last 5 years for any emotional or physical disorder? _____ If so please explain on the back of this application.

If you have ever been dismissed from a school, explain fully on back.

If you have ever been arrested, explain circumstances on the back.

I certify that I have read the College regulations in the catalog and if admitted, will pledge obedience to them at all times. Enclosed is my non-refundable application processing fee of \$10.00.

Signature _____

Date _____

Pendleton (1972); Lee O. Fagan, Standardsville, Va. (1972); Edwin P. Brown, Sr., Estate, Murfreesboro (1972); Mrs. Lennie G. Hoggard (Mrs. Linnwood L.) Suffolk, Va. (1972); Miss Emily Barnes Estate, Southampton County, Va. (1971); Dr. and Mrs. R. Kelly White, Conway (1971); Mrs. Neith Osborn, Arlington, Va. (1971); Dr. Victor R. Small Estate, Clinton (1971); Susie Latimer Mitchell (Mrs. J. M.), Justice Boone (1971); Mrs. Lucy Hofler Spivey, Sunbury (1971); Mr. and Mrs. T. M. Stanback, Salisbury (1971); Mrs. Wilma L. McCurdy Estate, Albemarle (1971); George L. Vann Estate, Murfreesboro (1971); H. C. Ferebee, Camden (1970); Mrs. Mimie Cox (Herbert, Sr.) Jenkins, Aulander (1969); Mr. and Mrs. J. Guy Revelle, Sr., Northampton County (1969); Samuel A. Adams Estate, Merry Hill (1969); Dr. Donald S. Daniel Estate, Richmond, Virginia (1969); Sallie M. Boettcher Estate, Pasquotank County (1969); Mrs. Myra Vann Holland Estate, Edenton (1968); Mrs. Willie Phelps Coleman Estate, Henderson (1968); Grady D. Askew Foundation, Harrellsville (1967) — a trust fund administered by the Wachovia Bank and Trust Company; George T. Underwood, Murfreesboro (1967); Mrs. Olivia Benthall Jenkins Estate, Aulander (1967); Bennie P. Daniel Estate, Wake Forest (1966); J. H. Boyd, Jr. Estate, Greenville (1965); Charles H. Jenkins Estate, Aulander (1963); R. C. Holland Estate, Edenton (1962); J. H. Dempsey Estate, Windsor (1962); Miss Grace L. Sykes Estate, Woodland (1962); D. N. Evans Estate, Harrellsville (1962); Lizzie C. Pritchard Estate, Windsor (1961); H.A. Eure Estate, Corapeake (1961); Mrs. Francis B. Boone, Beaufort (1959); J.M. Camp, Franklin, Virginia (1959); W.S. Pritchard Estate, Windsor (1958); Kimball Endowment Fund (1957); Mrs. F.O. Mixon, Murfreesboro (1957); Mr. and Mrs. Lee Parker, Raleigh (1954); Mrs. W.S. Penny, Raleigh (1953); Mrs. Jennie H. Smith Estate, Pitt County (1952); and a gift in 1927 by B. N. Duke. New York. Also, the Virginia National Bank, formerly the Meherrin Valley Bank of Boykins, Virginia, has made several substantial gifts to the General Endowment Fund.

Chowan College has been and can be benefitted greatly by bequests of friends and alumni, including gifts to the College for the Book of Memory, whereby friends and relatives memorialize deceased loved ones through contributions to the General Endowment Fund. Many others should make Chowan College a beneficiary to their estates through legacies, insurance policies, and trusts. College officials, when requested to do so by interested persons or their attorneys, will provide, at no obligation whatsoever, professional and legal advice regarding wills in behalf of the college. President Bruce E. Whitaker stands ready to counsel with such parties at their convenience. The legal name to be used for this purpose is **Chowan College**.

Suggested wording for those who wish to remember Chowan College in their wills; "I give devise and bequeath to Chowan College, Murfreesboro, Hertford County, North Carolina. (here insert the amount of money and/or describe the personal property or real estate) for the general purposes of Chowan College."

Academic Program

DEGREES OFFERED

Chowan College offers various Associate degrees, as well as certificates and diplomas in business and graphic arts (printing).

PROGRAMS OF STUDY

Two programs of study are offered at Chowan: one, the first two years of college, leading to the B.S., B.A., and the various professional degrees in four-year colleges and universities; two, vocational programs for students who wish to enter specialized employment after graduation from Chowan. **All students must follow a curriculum as outlined in the college catalog. Any exception to this policy must be approved in writing by the Dean of the College, upon recommendaton of the student's academic adviser.**

Department Honors Program: Some departments in the college offer specialized honors courses for highly qualified students. Participation in these courses is by invitation only. Information on these is given under the departmental headings listed in the Courses of Instruction. Interested students should contact the chairman of the department in which they wish to study.

REQUIREMENTS FOR ADMISSION

1. Chowan College desires to enroll only those persons who are trustworthy and studious and who possess those qualities that make for a congenial adjustment to college life. Evidence of good moral character, seriousness of purpose, and desirable personal traits will be considered of first importance.

2. Every applicant for admissions is encouraged to take the Scholastic Aptitude Test (SAT) of the College Entrance Examination Board. Scholastic Aptitude Test scores are used for advising and do not have to be filed for admissions purposes unless specifically requested by the Admissions Committee. It is recommended that the Scholastic Aptitude Test be taken early in the senior year.

Students wishing to make application to take the tests should procure application forms from their secondary schools or write directly to the College Entrance Examination Board, Box 592, Princeton, New Jersey 08540, or Box 1025, Berkeley, California 94701, for the **Bulletin of Information**, which includes an application form and is available without charge. The bulletin lists test centers and gives complete information concerning the tests

Because of deadlines for filing application to take the College Board tests, the student must make his arrangements well in advance of the testing date so that his application may be received in Princeton or Berkeley by closing date.

When evaluating an applicant's qualifications for acceptance, careful

consideration is given to the candidate's scholastic record in high school, rank in class, Scholastic Aptitude Test scores if available, recommendations of the Principal or Counselor, evidence of character, purposes in life, motivation, and ability to identify with the objectives, purposes and philosophy of Chowan College.

3. The basic academic requirement for admission is graduation from an approved high school with a minimum of eighteen (18) units. It is desirable, but not mandatory, that a liberal arts student submit:

English4 units
Algebra2 units
Foreign Language2 units
Plane Geometry1 unit
Lab. Science (other than general)1 unit
Other Courses8 units

A student who does not offer any one of the foregoing units and who plans to transfer to a college requiring them, or to follow a program of study in which they are required, will be expected to take them at Chowan.

The Board of Trustees of the College reserves the right to change Admission Requirements at any time.

PRE-ADMISSION CAMPUS VISIT AND INTERVIEW

Candidates for admission and their parents are strongly urged to schedule a campus visit and interview. Appointments are arranged through the Office of Admissions (919/398-4101). Visits and interviews are welcomed during office hours from 8:30 a.m. until 5:00 p.m. on weekdays and from 8:30 a.m. until 12:00 noon on Saturdays. Experience indicates that students who visit prior to enrolling identify with the college environment more easily. During campus tours prospective students visit residence halls as well as academic, recreational, and medical facilities. A conference with an admissions representative gives one an opportunity to ask questions about policies of the college. Such conferences provide the ideal setting for students and parents to become familiar with ways Chowan can assist them in reaching their personal and education goals as well as their professional and career objectives. With sufficient notice arrangements can be made for overnight accommodations and meals on campus.

TRANSFER STUDENTS

A transfer student is any student who has been enrolled in one or more courses in some other college, either for summer school or regular term.

Students who transfer from other colleges must have their academic transcripts sent to the Director of Admissions before being admitted. Chowan College will accept "D's" in transfer from other colleges if the student has a "C" average on all work attempted.

A transfer student will not be allowed to register at Chowan College for a regular term if he is academically ineligible to return to the institution from which he is transferring. Such students may, however, be granted admission to the summer session. If the student earns a minimum of six semester hours and

twelve quality points or if he earns nine semester hours and eighteen quality points, he may be permitted to register for the following regular semester.

SPECIAL STUDENTS

Special Students who wish to receive credit for courses taken should follow the same admission procedure as regular students.

VETERANS

Applicants who need information concerning educational benefits for veterans and children of veterans should consult the nearest regional office of the Veterans Administration or their county veterans service officer. Veterans Administration Regional Office for North Carolina is located in the Wachovia Building in Winston-Salem, North Carolina.

INTERNATIONAL STUDENTS

Chowan College has been approved by the United States Immigration Service and the Office of Education for the admission of students from other countries.

ADMISSION PROCEDURE

To gain admission to the college, the prospective student who has not previously attended college should:

1. Obtain all necessary forms by writing to: Director of Admissions, Chowan College, Murfreesboro, N.C., 27855.
2. Fill out completely the application for admission and mail it along with a \$10.00 processing fee, which is not refundable, to the Director of Admissions.
3. File a request with the high school Guidance Counselor for a copy of the high school transcript to be forwarded to the Director of Admissions, Chowan College, Murfreesboro, N.C., 27855.
4. Make a \$50.00 (non-refundable) deposit by April 1. This is to be applied to the student's account with the college.
5. Expect to receive an admissions decision within ten to fifteen days after the Director of Admissions has received the application, application fee of \$10.00 and high school transcript.

Candidates for admission by transfer should follow the procedures listed above and **request that an official transcript from each institution of higher education attended be forwarded to the Director of Admissions, Chowan College, Murfreesboro, N.C. 27855.**

NOTE: Students who are not graduates of approved high schools (including persons who qualify under the G.E.D. test) may be admitted to the college by special permission.

MEDICAL REPORT—A completed medical report is required of all students before they matriculate. The student should return this report as soon as possible after he is granted acceptance by the Director of Admissions. This provides the college nurse and her associates an opportunity to study the medical reports of incoming students prior to their actual enrollment.

SPECIAL ADMISSION FOR HIGH SCHOOL SENIORS

1. High school students who have completed their junior year, who rank in the upper one-third of their class, and who obtain a recommendation from their principal, are permitted to enroll in regular college classes on a special student basis during the Summer Session. These students are expected to return to their high schools for their senior year.

2. Area high school students who are in their senior year, who rank in the upper one-third of their class, and who obtain both release time and a recommendation from their principal, may enroll in college level courses on a special student basis.

REQUIREMENTS FOR GRADUATION

To receive an associate degree, a student must satisfy the following requirements:

1. The student must have completed satisfactorily two years of college work, and must have obtained a minimum of 60 semester hours of credit in college work, **exclusive of physical education**. He must have completed at least 2 semester hours of credit in Physical Education.

2. A minimum quality point ratio of 2.0 is required for graduation. This means an average of "C" (2.0 quality point ratio) on all work attempted.

3. The student must have pursued and completed a prescribed or approved curriculum as outlined in this catalog.

4. All students are required to take a minimum of one religion course for the first two consecutive semesters, unless the curriculum in which they are enrolled requires that it be taken during the sophomore year.

5. A student transferring from another college must complete a minimum of one semester of fifteen hours of college work, with a quality point ratio of 2.0 or better, at Chowan College.

6. Chowan College will accept a maximum of nine semester hours in correspondence courses from accredited institutions to be counted toward **requirements for graduation**.

7. Chowan College will accept in transfer a maximum of 9 semester hours of a student's last semester's work, in his prescribed curriculum at Chowan College, for graduation.

SYSTEMS OF GRADES

A-Excellent

B-Above Average

C-Average

D-Below Average

F-Failing

W-Withdrawal (Medical)

WP-Withdrawal Passing

WF-Withdrawal Failing

NG-No Grade Reported

I-Incomplete

The grade of "I" is recorded only in case of illness or emergency resulting in the student's not being able to complete the work of the course. If the work recorded as "I" is not completed before the end of the following semester it will be considered as equivalent to an "F".

All deficiencies must be removed thirty days before the end of the last term of the student's graduation year.

All grades are final three (3) months after the date of issuance.

QUALITY POINT SYSTEM

Students are awarded quality points on the basis of the grade they make:

- A-Four quality points per semester hour credit
- B-Three quality points per semester hour credit
- C-Two quality points per semester hour credit
- D-One quality point per semester hour credit
- F-No quality points or semester hour credit

A 2.0 quality point ratio is required for graduation. **This means that a student must have at least two quality points for every hour attempted. All courses taken at the end of the "drop" period will be considered work attempted, with the last grade on repeat courses taking preference. Repeat courses will be considered "work attempted".**

ACADEMIC HONORS

The attainment of the following cumulative grade point average entitles graduating students to honors at Commencement:

Summa Cum Laude3.80 to 4.00
Magna Cum Laude3.50 to 3.79
Cum Laude3.20 to 3.49

The following semester grade point averages entitle the student to honors in the academic year:

President's List4.00
Dean's List3.50 to 3.99
Honors List3.00 to 3.49

Any grade below "C" will disqualify a student from placement on the President's List, Dean's List, or Honor's List, or from an honor at Commencement.

ACADEMIC REGULATIONS

REGISTRATION

Registration days are indicated on the campus calendar in the front of this catalog. All students should complete registration on the assigned days. Those students who enroll thereafter will be charged an additional fee of \$5.00.

REQUIREMENTS FOR CONTINUED ENROLLMENT

1. After a regular student has been enrolled at Chowan for two semesters, he must have earned a minimum of 18 semester hours and 36 quality points before enrolling for a third semester. (NOTE: A regular student is any student who in a given semester enrolls in 12 or more semester hours of work.)

2. After a regular student has been enrolled at Chowan for three semesters, he must have earned a minimum of 27 hours and 54 quality points before enrolling for a fourth semester.

3. If a regular student chooses to enroll at Chowan for a fifth semester, he must have accumulated a minimum of 36 hours and 72 quality points before enrollment.

4. If a regular student chooses to enroll at Chowan for a sixth semester, he must have accumulated a minimum of 45 hours and 90 quality points before enrollment.

5. No regular student who completes six semesters at Chowan will be permitted enrollment for additional study unless he has a "C" average on all work attempted.

6. A transfer student must earn a minimum of 9 semester hours and 18 quality points during his first regular semester at Chowan and 9 semester hours and 18 quality points each semester thereafter.

NOTE: Any regular student who fails to earn a minimum of nine semester hours and eighteen quality points in a given semester will be placed on academic probation. Any student placed on academic probation for two successive semesters will be suspended from the college. Further, academic suspension will result when a student fails to meet the specified requirements for continued enrollment.

REGULAR STUDENT LOAD

The normal academic load for a regular student is 15-16 **credit** hours per semester. No student may carry more than 18 semester hours except by special permission from the Dean of the College. **ALL REGULAR STUDENTS MUST CARRY A MINIMUM OF TWELVE HOURS PER SEMESTER. NON-CREDIT COURSES WILL NOT BE CONSIDERED IN MEETING CONTINUED ENROLLMENT REQUIREMENTS.**

SPECIAL STUDENT LOAD

Special students are allowed to carry a maximum of 11 hours per semester. These may be credit hours, non-credit hours, or a combination of both.

REPORTS

At the end of each semester a report for each student is sent to the student and to his parents or guardians. This report contains the grades and the number of absences. These grades are recorded on the permanent records in the Registrar's Office. A progress report is sent to the parents or guardians and students at mid-semester.

SOPHOMORE CLASSIFICATION

To be classified as a sophomore, a student must have earned, by the beginning of his third semester, at least 25 hours and 50 quality points.

CLASS ABSENCES

Students are expected to attend all meetings of their classes. Professors will keep class attendance records and these records become a part of the student's official transcript. An excused absence may be allowed for the following reasons:

1. Illness of the student, verified by a doctor or by the college nurse on forms provided for this purpose. Boarding students too ill to attend classes must report to the infirmary, unless otherwise directed by the college nurse.

Excused Absences for Illness-Boarding Student: In order to be excused from classes for reasons of personal illness, a Boarding Student must report to the Infirmary, prior to missing any class for which he seeks to be excused. The student may be confined to the infirmary or to his room for such period of time as the College Nurse deems necessary.

Excused Absences for Illness-Day Students; In order to be excused from classes for reasons of personal illness, a Day Student must bring an excuse from a parent or physician, certifying his illness.

2. Representation of the college, when such representation is reported by the appropriate faculty or staff member and approved by the Dean of the College.

3. Death of a member of a student's family.

4. Sickness in the family which requires the attention of the student, verified by a physician.

5. Selective Service Pre-induction Examination, when verified by a letter from a local Selective Service Board.

Appeals for excused absences other than those cited above can only be approved by the Dean of the College or the Registrar.

A student who wishes to be excused from class should report to the Office of the Registrar at least two days prior to the absence or **immediately** upon his return to class. He will be issued a Form 50 which must be submitted to the professor for his approval and returned to the Office of the Registrar within five (5) days after his return to classes. **If this action is not taken by the student, the absence will be recorded as unexcused.**

UNEXCUSED ABSENCES

Unexcused absences are those which are not listed under the above reasons for excused absences. Students may take the following number of unexcused absences without penalty:

In no class is a student permitted more than four unexcused absences. In classes that meet twice a week, the student will be permitted only three

unexcused absences, in classes that meet only one time per week, two unexcused absences. No unexcused absences are permitted in laboratories.

a. After a first excessive unexcused absence, the student's grade in the class will be lowered by one letter grade.

b. After a second excessive unexcused absence, the student will be given a grade of "F" on the course. Once a student has accumulated two excessive unexcused absences in a class, he no longer has the option of dropping the class without penalty.

A student may appeal any of the above actions to the Absence Committee by written application, co-signed by the professor. Such application should be submitted to the Chairman of the Absence Committee within (5) days after the student's return to class. If the committee agrees to permit credit, the student will be granted the privilege of making up the time and work in a manner satisfactory to the professor.

Three (3) class tardies will be treated as (1) unexcused absence. Tardiness is the failure to be in the classroom at the time of the tardy bell. A student who enters (10) minutes or later after the tardy bell automatically receives an unexcused absence, unless an acceptable excuse is presented.

It is always the student's responsibility to keep up with his absences, excused and unexcused, in all classes. In every case, the professor's record will be considered official as regards the number of absences a student has taken.

LOSS OF CREDIT

Normally a student who misses any class more than twelve (12) times (to include both excused and unexcused absences) will not receive credit for the course. In a class which meets twice per week, the student may not miss in excess of eight (8) times and still receive credit; in a class that meets one time per week, a total of four (4) absences.

Excessive unexcused absences may result in a student being dismissed from the college.

ASSEMBLY ABSENCES

All full-time, regular students (those who carry 12 or more semester hours) are required to register for and to attend the assembly programs. Each student may accumulate as many as four (4) unexcused absences in a given semester without penalty. When a student accumulates five (5) unexcused absences, he will be placed on preliminary suspension. The accumulation of six (6) unexcused absences may result in suspension from the college.

PROCEDURE FOR CHANGING CLASSES AND COURSES

1. Obtain proper form from the Office of the Registrar.
2. Secure the approval and signature of adviser.
3. Secure the approvals and signatures of the professors in whose classes changes are being made.
4. Secure the approval and signature of the Dean of the College.

5. Return form to the Office of the Registrar.

6. A student who finds it necessary to change from one class to another class in the same course or from one course to another within the Drop-Add period listed in the Chowan College Catalog Calendar will transfer all unexcused and excused absences.

A student may be charged a fee of \$5.00 for each class change, if such a change is primarily for the personal convenience of the student. The Registrar of the College will determine whether or not this fee will be charged, based on the merit of each case.

DROPPING OF COURSES

Courses may be dropped under the following circumstances:

1. Classes may be dropped without academic penalty as late as one week prior to the mid-term grading period. The last date for dropping a course without academic penalty is listed in the catalog calendar. Courses dropped within this period are not listed on the student's permanent record.

2. Withdrawal from a course after the official drop period as listed in the catalog calendar will result in a grade of "F" on each course dropped.

3. Exceptions to item 2 may be made in extreme cases, such as the reasons given in the catalog for excused absences. These exceptions must be approved by the Dean of the college, the Absence Committee, or both. If the Dean of the College or the Absence Committee approves the dropping of a course because of extenuating circumstances, the student will receive a "WF" or "WP" on the course, unless the drop is medical, in which case the grade will be recorded as "W". A physician's certificate is required for a medical drop.

4. In order for a student to withdraw officially from a course, he must follow the "Procedure for Changing Classes and Courses", as outlined above. Unofficial withdrawals result in a grade of "F" on each course dropped.

REPEATING OF COURSES

1. In the event that a student repeats a course, the last grade earned will be considered his final grade, and will be considered work attempted.

2. Courses in which "D's" are earned will transfer to many senior institutions if the student has a "C" average on all work attempted at Chowan College.

3. Students in vocational programs should repeat any courses in which "D's" are earned if such courses are in their major area of concentration. However, any student will be allowed to continue if he does not repeat the course in which a "D" is earned.

4. It will be the responsibility of the student to determine if a "D" should be repeated. The college will not be responsible for "D's" that do not transfer to senior institutions.

RE—EXAMINATIONS

A final semester candidate for graduation may apply for only **one** re-examination if extenuating circumstances justify it. The decision in this matter will be made by the professor involved, the Dean of the College, and the chairman of the department. In case the chairman of the department is the professor, another professor will be called in to act.

50—Academic Program

No grade higher than a "C" may be assigned as a result of re-examination.

A special re-examination will not be given until the student has had adequate time to do further study, which, in the judgment of the professor, justifies a re-examination.

A re-examination must be authorized by the Dean of the College and preceded by the payment of the required \$5.00 fee.

MAKE-UP TESTS

All students who desire to make up a test or tests which were missed due to excused absences will be required to make up test or tests as specified by either the individual professor or departmental policy.

COLLEGE LEVEL EXAMINATION PROGRAM

Chowan College participates in the College Level Examination Program (CLEP) of the College Entrance Examination Board. Credits are granted on the basis of both General Examinations and Subject Examinations in cases where the student scores at or above the level most recently recommended by the Council on College-Level Examinations of the College Entrance Examination Board. For information on specific CLEP credits acceptable at Chowan College, contact the Registrar of the College.

All students who seek credit by CLEP should be aware of the following matters:

1. No student may receive credit for a Subject or General Examination if it

duplicates in part or total any college level course for which he has already received credit.

2. Credit granted by CLEP will be reflected on the student's transcript in terms of semester hours only. No letter grade will be recorded and no quality points assigned. The actual score achieved on a CLEP examination will be recorded on the transcript. A student's quality point average will be determined by grades achieved in regular college courses.

3. Credits by CLEP will be recorded on the student's transcript only after he has matriculated at the college and earned a minimum of 18 semester hours.

4. While more than 1,000 American colleges now participate in CLEP, all do not participate to the same degree, nor do all necessarily accept the credit level as recommended by CLEP. In every case, any student who seeks credit by CLEP does so on his own responsibility, so far as transfer of credit is concerned.

WITHDRAWAL FROM THE COLLEGE

1. A student who finds it necessary to withdraw from the college must consult with the Dean of the College and the Bursar and arrange for regular withdrawal. Unless this is done, honorable dismissal will not be granted. All withdrawals are initiated in the Office of the Dean of the College.

2. Students who withdraw after the mid-term grading period, which is designated in the Calendar of the catalog, will receive an "F" on all courses being taken at the time of withdrawal and hours will be counted as work attempted. Exceptions to this policy will be the following reasons:

a. Illness, in which case a physician's certificate must be presented and approved by the Dean of the College.

b. Death of a member of a student's family which would place hardship on the family.

c. Sickness in a family which requires the attention of the student, verified by a physician.

d. Induction into the Armed Forces.

For students withdrawing from the college for the above reasons, semester hours will not be counted as work attempted and will be recorded as withdrawals from the college on the date indicated on the withdrawal form. For other withdrawals prior to the mid-term grading period, work will not be recorded as work attempted but will be recorded as withdrawals from the college on the date specified on the withdrawal form. When a student withdraws from the college after mid-term for any reason other than those listed above, the faculty members involved should submit to the office of the Registrar the student's grade card showing an "F" on the course which will be recorded in the transcript of the student. Also, the professor should show the student's actual grade which will be used by the Admissions Committee in determining the student's eligibility for re-admission to the College.

TRANSCRIPTS

Upon request, a student is entitled to one free copy of his college transcript. For additional copies there is a fee of \$1.00 each.

CHOWAN COLLEGE
FOUNDED 1846

The Curricula

Those students who, at the time of entering college, have not fully decided which course of study they desire to pursue are advised and urged to register for the liberal arts curriculum. Work in the liberal arts leads to degrees in teaching, medicine, religion, law, business administration, science, journalism, and various other professional fields.

DEPARTMENTS OF ARTS AND SCIENCES

The study of the arts and sciences serves several purposes.

To Communicate. The development of the ability to communicate is greatly aided by the study of languages (including English) and related subjects.

To Inquire Accurately. The study of natural and social sciences provides students with that broad knowledge of the world and the universe which is so important to human experience.

To Understand. The study of the humanities brings an understanding of the cultural heritage of the Western World and stimulates an appreciation of other cultures.

To Encourage Moral Growth. The study of religion encourages the development of a mature philosophy of life, whereby one acquires worth and personally satisfying life goals and the ability to make appropriate value judgments.

To Reason. The study of the sciences challenges the individual to think independently and creatively and helps to develop his skill in using the various methods of thought, research, and judgment.

In short, studies in the liberal arts and sciences broaden the student's understanding of himself, his cultural heritage, and his universe, and, thus, provide him with a strong foundation on which he may add successfully, throughout his life, additional blocks of knowledge.

Liberal Arts

Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Mathematics 103* or 101	3	Mathematics 105* or 102	3
Religion 101	3	Religion 102	3
Foreign Language 101	3	Foreign Language 102	3
History 101	3	History 102	3
Physical Education	1	Physical Education	1
Total	16	Total	16

SECOND YEAR

First Semester		Second Semester	
English 201 or 203	3	English 202 or 204	3
Laboratory Science	4	Laboratory Science	4
Foreign Language 201	3	Foreign Language 202	3
Approved Electives	6	Music Appreciation 161 or Art 161	3
Total	16	Approved Elective	3
		Total	16

SUGGESTED ELECTIVES FOR LIBERAL ARTS: Government 108, Geography 151, Sociology 205, 207, 210, Economics 251-252, Mathematics 210, 211, 212, History 201-202, Speech 210, Philosophy 201, Hygiene 101.

*Mathematics 109 may be substituted

Pre-Education

Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Mathematics 103* or 101	3	Mathematics 105* or 102	3
Religion 101	3	Religion 102	3
History 101 or 201	3	History 102 or 202	3
Physical Education	1	Physical Education	1
**Approved Elective or Language	3	**Approved Elective or Language	3
Total	16	Total	16

SECOND YEAR

First Semester		Second Semester	
English 201	3	English 202	3
Biology 101 or Chemistry 102	4	Biology 111 or 121 or Chemistry 103	4
Psychology 201	3	Music Appreciation 161 or	
Hygiene 101	3	Art Appreciation 161	3
Approved Elective or Language	3	Speech 210	3
Total	16	Approved Elective or Language	3
		Total	16

SUGGESTED ELECTIVES FOR PRE-EDUCATION: Government 108, Geography 151, Speech 210-211, Sociology 205, 207, 210, Mathematics 210, 211, 212, Economics 251-252, English 203-204, Philosophy 201

*Mathematics 109 may be substituted

**Students wishing a teacher's certificate in science should take Biology in their first year instead of this elective and take Chemistry the second year. Others should choose Biology over Chemistry the second year.

Pre-Religion

Requirements for the Associate Degree

FIRST SEMESTER		FIRST YEAR		SECOND SEMESTER	
English 101	3	English 102	3	English 102	3
Religion 101	3	Religion 102	3	Religion 102	3
Mathematics 103* or 101	3	Mathematics 105* or 102	3	Mathematics 105* or 102	3
Foreign Language 101	3	Foreign Language 102	3	Foreign Language 102	3
History 101	3	History 102	3	History 102	3
Physical Education	1	Physical Education	1	Physical Education	1
Total	16	Total	16	Total	16

SECOND YEAR

FIRST SEMESTER		SECOND SEMESTER	
English 201 or 203	3	English 202 or 204	3
Foreign Language 201	3	Foreign Language 202	3
Laboratory Science	4	Laboratory Science	4
Music Appreciation 161	3	**Social Science Elective	3
Hygiene 101	3	Speech 210	3
Total	16	Total	16

*Mathematics 109 may be substituted.

**Psychology 201, Sociology 205, Economics 251-252, Government 108, Philosophy 201.

Pre-Law

Requirements for the Associate Degree

FIRST YEAR

FIRST SEMESTER		SECOND SEMESTER	
English 101	3	English 102	3
Mathematics 103* or 101	3	Mathematics 105* or 102	3
Religion 101	3	Religion 102	3
Foreign Language 101	3	Foreign Language 102	3
History 101	3	History 102	3
Physical Education	1	Physical Education	1
Total	16	Total	16

SECOND YEAR

FIRST SEMESTER		SECOND SEMESTER	
English 201	3	English 202	3
Laboratory Science	4	Laboratory Science	4
Foreign Language 201	3	Foreign Language 202	3
Economics 251	3	Economics 252	3
Government 108	3	Elective	3
Total	16	Total	16

SUGGESTED ELECTIVES FOR PRE-LAW: Geography 151, Speech 210-211, Sociology 205, History 201-202, Psychology 201, Philosophy 201.

*Mathematics 109 may be substituted.

Social Studies

Requirements for the Associate Degree

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Math 103 or 1013	Math 105 or 1023
Religion 1013	Religion 1023
Government 1083	Geography 1513
History 1013	History 1023
Physical Education1	Physical Education1
Total16	Total16

SECOND YEAR

First Semester	Second Semester
English 201 or 2033	English 202 or 2043
Laboratory Science4	Laboratory Science4
History 2013	History 2023
Music Appreciation 161 or Art Appreciation 1613	Sociology 2053
Elective3	Elective3
Total16	Total16

SUGGESTED ELECTIVES FOR SOCIAL STUDIES: Economics 251–252, Philosophy 201, Sociology 207 or 210, Speech 210.

Concentration in Sociology: Sociology 205, 207, 210, Psychology 201, Economics 251–252.

History

Requirements for the Associate Degree

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Math 103 or 1013	Math 105 or 1023
Religion 1013	Religion 1023
*Foreign Language3	*Foreign Language3
History 1013	History 1023
Physical Education1	Physical Education1
Total16	Total16

SECOND YEAR

First Semester	Second Semester
English 201 or 2033	English 202 or 2043
Laboratory Science4	Laboratory Science4
History 2013	History 2023
Music Appreciation 161 and/or Art Appreciation 1613	Sociology 2053
*Foreign Language3	*Foreign Language3
Total16	Total16

*Students must satisfy Foreign Language requirements through the intermediate level. For those who complete their Foreign Language requirement the first year, suggested electives are: Government 108, Geography 151, Economics 251-252, Philosophy 201.

Music

Requirements for the Associate Degree Leading to the B.S. in Music Education

FIRST YEAR

First Semester	
English 101	3
Music Literature 171	2
Music Theory 151	3
Sight Singing 101	1
Physical Education	1
Ensemble	1
Applied Music	2
Class Methods Music 121	1
Math 101	3
Total	17

Second Semester	
English 102	3
Music Literature 172	2
Music Theory 152	3
Sight Singing 102	1
Physical Education	1
Ensemble	1
Applied Music	2
Class Methods Music 122	1
Math 102	3
Total	17

SECOND YEAR

First Semester	
English 201	3
Religion 101	3
Music Theory 253	3
Sight Singing 201	1
Ensemble	1
Applied Music	2
Class Methods Music 221	1
History 101 or 201	3
Total	17

Second Semester	
English 202	3
Religion 102	3
Music Theory 254	3
Sight Singing 202	1
Ensemble	1
Applied Music	2
Class Methods Music 222	1
History 102 or 202	3
Total	17

Music

Requirements for the Associate Degree Leading to the B.A. with a Major in Music

FIRST YEAR

First Semester	
English 101	3
Math 103 or 101	3
Foreign Language	3
Music Literature 171	2
Music Theory 151	3
Sight Singing 101	1
Applied Music	2
Ensemble	1
Physical Education	1
Total	19

Second Semester	
English 102	3
Math 105 or 102	3
Foreign Language	3
Music Literature 172	2
Music Theory 152	3
Sight Singing 102	1
Applied Music	2
Ensemble	1
Physical Education	1
Total	19

SECOND YEAR

First Semester	
English 201	3
Religion 101	3
Foreign Language	3
Advanced Music Theory 253	3
Advanced Sight Singing 201	1
Applied Music	2
Ensemble	1
Total	16

Second Semester	
English 202	3
Religion 102	3
Foreign Language	3
Advanced Music Theory 254	3
Advanced Sight Singing 202	1
Applied Music	2
Ensemble	1
Total	16

Music

Requirements for the Associate Degree Leading to the B.M. with Major in Performance

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Music Literature 171	2	Music Literature 172	2
Music Theory 151	3	Music Theory 152	3
Sight Singing 101	1	Sight Singing 102	1
Physical Education	1	Physical Education	1
Ensemble	1	Ensemble	1
Applied Music	4	Applied Music	4
Class Methods, Music 121	1	Class Methods, Music 122	1
Total	16	Total	16

SECOND YEAR

First Semester		Second Semester	
English 201	3	English 202	3
Religion 101	3	Religion 102	3
Advanced Music Theory 253	3	Advanced Music Theory 254	3
Advanced Sight Singing 201	1	Advanced Sight Singing 202	1
Ensemble	1	Ensemble	1
Applied Music	4	Applied Music	4
Class Methods, Music 221	1	Class Methods, Music 222	1
Total	16	Total	16

Dance

Requirements for the Associate Degree

FIRST YEAR

First Semester*		Second Semester	
English 101	3	English 102	3
Language or Elective	3	Language or Elective	3
Biology 101	4	Biology 111 or 121	4
Mathematics 101 or 103	3	Mathematics 102 or 105	3
Dance 101 (Ballet I)	1	Dance 102 (Ballet II)	1
Dance 111 (National Dance)	1	Dance 112 (Contemporary Dance)	1
Physical Education	1	Total	15
Total	16		

SECOND YEAR

First Semester		Second Semester	
English 201 or 203	3	English 202 or 204	3
Language or Elective	3	Language or Elective	3
Religion 101	3	Religion 102	3
Psychology 201	3	Music or Art 161	3
Chemistry 102**	4	Chemistry 103**	4
Dance 201 (Ballet III)	1	Dance 202 (Ballet IV)	1
Dance 211 (Modern Dance I)	1	Dance 212 (Modern Dance II)	1
Total	18	Total	18

*Students who cannot pass the swimming test should take the beginning swimming course in addition to the regular curriculum during the first semester.

**An approved elective may be substituted for Chemistry 102-103 if the college to which the student plans to transfer does not require chemistry

NOTE: A special fee of \$75.00 per semester is charged to all dance students

It is strongly recommended that all dance majors take French as their foreign language

Art

Requirements for the Associate Degree

The following basic courses must be completed by all students enrolled in an Associate Degree program in Art:

English 101, 102, 201, 202, or 203	
204	12 semester hours
Religion 101, 102	6 semester hours
Physical Education	2 semester hours
Fundamentals of Drawing 101,	
102	4 semester hours
Introduction to Art and Design	
171	3 semester hours
Art History Survey 211,	
212	6 semester hours
Painting 201, 202	6 semester hours

STUDIO ART

In addition to the basic requirements listed above, students majoring in Studio Art must complete:

Printmaking 191	3 semester hours
Ceramics 151	3 semester hours
Art Problems 291-292	3-6 semester hours
Electives	12-15 semester hours

COMMUNICATIONS ART

In addition to the basic requirements listed above, students majoring in Communication Art must complete:

Introduction to Graphic Arts	
101	3 semester hours
Lettering Design 181	2 semester hours
Photography 101	4 semester hours
Printmaking 191	3 semester hours
Advertising Design 261,	
262	6 semester hours
Illustration 271	3 semester hours
Art Problems 291-292	3-6 semester hours
Typing 101	3 semester hours*

ART

In addition to the basic requirements listed above, students majoring in Art must complete:

History 101, 102	6 semester hours
Mathematics 101, 102	6 semester hours
Foreign Language through the inter-	
mediate level	6-12 semester hours**
Biology 101 and 111 or	
121	8 semester hours

*Not required if taken in high school.

**Some senior colleges will require these courses. Approved electives may be substituted if the student plans to transfer to a senior institution where these are not required.

Note: no student may take more than 6 hours in Art Problems

Mathematics

Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
Mathematics 109*	.5	Mathematics 210	.4
English 101	.3	English 102	.3
Science Elective or Foreign Language	.3-4	Science Elective or Foreign Language	.3-4
Religion 101	.3	Religion 102	.3
Physical Education	.1	Physical Education	.1
Total	.15-16	Elective	.3
		Total	17-18

SECOND YEAR

First Semester		Second Semester	
Mathematics 211	.4	Mathematics 212 or Elective	.3-4
English 201 or 203	.3	English 202 or 204	.3
Physics 101	.4	Physics 102	.4
Social Science Elective	.3	Social Science Elective	.3
Fine Arts Elective	.3	Mathematics 289 or Elective	.3
Total	.17	Total	16-17

*Mathematics 103-105 may be substituted for Mathematics 109
Electives must be approved by student's advisor.

Science

Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
English 101	.3	English 102	.3
Mathematics 103*	.3	Mathematics 105*	.3
Religion 101	.3	Religion 102	.3
Biology 101	.4	Biology 111 or 112	.4
Chemistry 102	.4	Chemistry 103	.4
Total	.17	Total	.17

SECOND YEAR

First Semester		Second Semester	
English 201 or 203	.3	English 202 or 204	.3
Physics 101	.4	Physics 102	.4
Approved Electives	.9	Approved Electives	.9
Physical Education	.1	Physical Education	.1
Total	.17	Total	.17

SUGGESTED ELECTIVES FOR SCIENCE: Chemistry 275-276, Chemistry 202, Anatomy 221, Physiology 222, Mathematics 210, 211, French 101-102, History 101-102, Government 108, Economics 251-252, Sociology 205, Philosophy 201, Geography 151.

*Mathematics 109 may be substituted

Pre-Engineering

Requirements for the Associate Degree

FIRST YEAR

First Semester	
English 101	3
Mathematics 109*	5
Mathematics 111	2
Chemistry 102	4
Physical Education	1
Total	15

Second Semester	
English 102	3
Mathematics 210	4
Physics 102	4
Chemistry 103	4
Physical Education	1
Total	16

SECOND YEAR

First Semester	
English 201 or 203	3
Physics 203	4
Mathematics 211	4
Economics 251	3
Religion 101	3
Total	17

Second Semester	
History 102	3
Physics 204	4
Mathematics 212 or Elective	4
Mathematics 289 or Elective	3
Religion 102	3
Total	17

*Mathematics 103-105 will satisfy this requirement

Any elective must be approved by adviser.

Pre-Optometry

Requirements for the Associate Degree
Leading to a Bachelor's Degree

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Mathematics 103*3	Mathematics 105*3
Biology 1014	Biology 111 or 1214
Chemistry 1024	Chemistry 1034
Physical Education1	Physical Education1
Total5	Psychology 2013
	Total8

SECOND YEAR

First Semester	Second Semester
Chemistry 2754	Chemistry 2764
Physics 1014	Physics 1024
Sociology 2053	Microbiology 2414
Religion 1013	Religion 1023
History 1013	History 1023
Total7	Total8

*Mathematics 109 will satisfy this requirement

Pre-Forestry

Requirements for the Associate Degree
Leading to B.S. Degree

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Mathematics 103*3	Mathematics 105*3
Biology 1014	Biology 1214
Chemistry 1024	Chemistry 1034
Physical Education1	Physical Education1
**Total5	**Total5

SECOND YEAR

First Semester	Second Semester
Mathematics 2104	Mathematics 2114
English 2103	English 202, 203 or 2043
Physics 1014	Physics 1024
Economics 2513	Economics 2523
Religion 1013	Religion 1023
Total7	Total7

*Mathematics 109 will satisfy this requirement.

**Elective may be added, upon approval of academic advisor

Pre-Pulp and Paper Science and Technology

Requirements for the Associate Degree
Leading to B.S. Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Mathematics 103*	3	Mathematics 105*	3
Biology 101 or Physics 101	4	Biology 121 or Physics 102	4
Chemistry 102	4	Chemistry 103	4
Physical Education	1	Physical Education	1
**Total	15	**Total	15

SECOND YEAR

First Semester		Second Semester	
Religion 101	3	Religion 102	3
Chemistry 275	4	Chemistry 276	4
Mathematics 210	4	Economics 251	3
Mathematics 111	2	Mathematics 211	4
Physics 101 or Biology 101	4	Physics 102 or Biology 121	4
Total	17	Total	18

*Mathematics 109 will satisfy this requirement

**Elective may be added, upon approval of academic adviser

Pre-Agriculture

Requirements for the Associate Degree
Leading to B.S. Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Mathematics 103*	3	Mathematics 105*	3
Biology 101	4	Biology 121 or Biology 111	4
Physical Education	1	Physical Education	1
Chemistry 102	4	Chemistry 103	4
Total	15	Total	15

SECOND YEAR

First Semester		Second Semester	
Religion 101	3	Religion 102	3
Mathematics 210	4	Mathematics 211	4
Chemistry 275	4	Chemistry 276	4
Physics 101	4	Physics 102	4
Economics 251	3	Economics 252	3
Total	18	Total	18

*Mathematics 109 will satisfy this requirement

Pre-Cytotechnology

Requirements for the Associate Degree
Leading to a Registered Cytotechnologist*

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Biology 1014	Biology 111 or 1214
Religion 1013	Math 1033
Physical Education1	Physical Education1
History 1013	History 1023
Total14	Total14

SECOND YEAR

First Semester	Second Semester
Anatomy 2214	Physiology 2224
Sociology 2053	Sociology 2073
Religion 1023	Speech 2103
Chemistry 1024	Microbiology 2414
Elective**3	Elective**3
Total17	Total17

**All electives are subject to approval by the adviser.

*Cytotechnologists are skilled members of the health team with an indispensable role in the early detection of cancer. Working in pathology laboratories, they examine slides of human cells for abnormalities which indicate the presence of the disease. After two years of College, the student then takes six months of intensive training in an approved school of cytotechnology. In addition, a six-month apprenticeship is necessary before the person is eligible to take the examination in Exfoliative Cytology given by the Registry of Medical Technologists (ASCP).

Pre-Dental Hygiene

Requirements for the Associate Degree
Leading to the B.S. Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Biology 101	4	Biology 111 or 121	4
Math 103*	3	Math 105*	3
Religion 101	3	Religion 102	3
Elective**	3	Elective**	3
Total	16	Total	16

SECOND YEAR

First Semester		Second Semester	
Chemistry 102	4	Chemistry 103	4
Psychology 201	3	Speech 210	3
Sociology 205	3	Sociology 207	3
Physical Education	1	Physical Education	1
Elective**	3	Elective**	3
English 201 or 203	3	English 202 or 204	3
Total	17	Total	17

*Math 109 will satisfy this requirement

**The following electives are recommended: History 101 and 102 or 201 and 202, or a foreign language 101 and 102 or 201 and 202, or Art Appreciation 161 and Music Appreciation 161. Other electives are subject to approval by the adviser.

Pre-Pharmacy

Requirements for the Associate Degree
Leading to a Bachelor's Degree

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Biology 1014	Biology 1114
Chemistry 1024	Chemistry 1034
Mathematics 1095	Mathematics 2104
Physical Education1	Physical Education1
Total17	Total16

SECOND YEAR

First Semester	Second Semester
Religion 1013	Religion 1023
Economics 2513	Physics 1024
Physics 1014	Biology 2414
Accounting 1414	Elective*6
Elective*3	Total7
Total7	

*Elective must include two semesters of foreign language unless two years of the same language have been completed in high school.

Pre-Medical, Pre-Dental, Pre-Veterinary Medicine, or Pre-Medical Technology

Requirements for the Associate Degree
Leading to B.S. Degree or Preparatory for a Professional School

FIRST YEAR

First Semester	Second Semester
English 1013	English 1023
Mathematics**1033	Mathematics**1053
Chemistry 1024	Chemistry 1034
Biology 1014	Biology 111 or 1214
Physical Education1	Physical Education1
Total15	Total15

SECOND YEAR

First Semester	Second Semester
Religion 1013	Religion 1023
Chemistry 2754	Chemistry 2764
Physics 1014	Physics 1024
Approved Electives*6	Approved Electives6
Total17	Total17

*SUGGESTED ELECTIVES: French 101-102, History 101-102, Anatomy and Physiology 221-222, Psychology 201, Government 108, Microbiology 241, Sociology 205, Geography 151, Speech 211, Art Appreciation 161, Music Appreciation 161, Math 210, 211, 212, Philosophy 201, History 201, 202, Sociology 207, English 201, 202, English 203-204, Chemistry 202.

**Math 109 will satisfy this requirement.

Pre-Physical Therapy

Requirements for the Associate Degree
Leading to the Bachelor of Science in Physical Therapy

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Biology 101	4	Biology 111	4
Chemistry 102	4	Chemistry 103	4
Mathematics 103**	3	Mathematics 105**	3
Physical Education	1	Physical Education	1
Total	15	Total	15

SECOND YEAR

First Semester		Second Year	
English 201 or 203	3	English 202 or 204	3
Physics 101	4	Physics 102	4
Psychology 201	3	Sociology 205	3
Religion 101	3	Religion 102	3
Elective	3-4	Electives	3-4
Total	16-17	Total	16-17

Approved Electives: French 101-102; Spanish 101-102; History 101-102; United States History 201-202; Economics 251; Sociology 207; Philosophy 201; Anatomy 221; Physiology 222; Speech 211; Music Appreciation 161; Art Appreciation 161; Mathematics 210.

*All colleges and universities do not have the same requirements. It is, therefore, advisable that students entering this program decide early the senior college they wish to attend so that adjustments in the above curriculum can be made to meet the requirements of that institution.

**Math 109 will satisfy this requirement. Because Math 109 is only five hours credit, students taking this course in lieu of 103-105 will have to take an additional elective course.

Pre-Nursing

Requirements for the Associate Degree
Leading to B.S. Degree**

FIRST YEAR

First Semester		Second Semester	
English 101	.3	English 102	.3
Biology 101	.4	Biology 111	.4
Religion 101	.3	Religion 102	.3
Math 103	.3	Chemistry 103	.4
Chemistry 102	.4	Physical Education	.1
Physical Education	.1	Total	15
Total	18		

SECOND YEAR

First Semester		Second Semester	
English 201	.3	English 202	.3
Anatomy 221	.4	Sociology 205	.3
History 101	.3	Physiology 222	.3
Psychology 201	.3	History 102	.3
Approved Elective*	.3	Biology 241	.4
Total	16	Total	17

*SUGGESTED ELECTIVES FOR PRE—NURSING: Music 161, English 203, 204.

**All colleges and universities do not have the same admission requirements. Therefore, students should apply at once to the senior college of their choice so that adjustments in the above curriculum can be made to meet the requirements of the senior institution.

Pre-Journalism

Requirements for the Associate Degree
Leading to Bachelor's Degree

FIRST YEAR

First Semester		Second Semester	
English 101	.3	English 102	.3
Mathematics 103* or 101	.3	Mathematics 105* or 102	.3
Religion 101	.3	Religion 102	.3
Foreign Language 101	.3	Foreign Language 102	.3
History 101	.3	History 102	.3
Physical Education	.1	Physical Education	.1
Total	16	Total	16

SECOND YEAR

First Semester		Second Semester	
English 201 or 203	.3	English 202 or 204	.3
Laboratory Science	.4	Laboratory Science	.4
Foreign Language 201	.3	Foreign Language 202	.3
Approved Electives	.6	Approved Elective	.3
Total	16	Music Appreciation 161	.3
		Total	16

SUGGESTED ELECTIVES FOR PRE—JOURNALISM: Government 108, Geography 151, Speech 210-211, Sociology 205, Sociology 207, Psychology 201, History 201-202, Mathematics 210-211, Economics 251-252, Hygiene 101, Art 161, Philosophy 201

*Mathematics 109 may be substituted

Department of Business

The basic purpose of business is to provide young men and women with the necessary specialized training for a future of self-reliance and economic opportunity. Because the student of business should know the art of living as well as working, opportunities are offered for study in the arts and humanities.

The Department of Business offers transfer and vocational courses and curricula to serve the needs of all students.

1. Program for Transfer Students. Two years of studies are available to the student who plans to graduate from a four-year institution. The student who wishes to major in business administration, accounting, economics, finance, marketing, management, or secretarial administration, may qualify for junior-level status at a senior college or university by completing the first two years at Chowan College.

2. Program for Vocational Students. For the student who does not plan to continue his education beyond Chowan College, the Department of Business offers programs in business-vocational training. The department has as its objective the preparation of the student for employment in the field of accounting, secretarial administration, or general office training. This entire program is so planned that any student who desired to transfer to a four-year institution may easily do so. He may contact the chairman of the department for additional information.

POLICIES

Typewriting:

Each student enrolled in the Department of Business is advised to complete A MINIMUM OF ONE COLLEGE-LEVEL COURSE IN TYPEWRITING.

Placement in the typewriting course levels is as follows:

(a) A student with no previous experience in typewriting will enroll in Typewriting 101.

(b) A student with no more than one year of high school typewriting with a grade below "C" will enroll in Typewriting 102.

(c) A student with one complete year of high school typewriting, with a grade of "C" or better, will enroll in Typewriting 102.

(d) A student with more than one year of high school typewriting, with a grade of "C" or better, will enroll in Typewriting 102.

Any exceptions to the above guidelines are to be approved by the student's adviser, the instructor concerned, and the departmental chairman.

A minimum of two courses in college typewriting is normally required for all secretarial programs. Exceptions may be made where students achieve exceptional speed and accuracy levels. An approved substitution report will be executed by the student's adviser where such exceptions are made.

Shorthand:

Secretarial students are placed in the shorthand course levels as follows:

(a) A student with no previous experience in shorthand will enroll in Shorthand 111.

(b) A student with one year of high school experience in shorthand, or less,

with a grade below "C" will enroll in Shorthand 111.

(c) A student with one year of high school experience in shorthand, with a grade of "C" or better, will enroll in Shorthand 112.

(d) A student with two years of high school experience in shorthand, with a grade below "C" will enroll in Shorthand 112.

(e) A student with two years of high school experience in shorthand, with a grade of "C" or better, will enroll in Advanced Dictation 211.

Any exceptions to the above guidelines are to be approved by the student's adviser, the instructor concerned, and the departmental chairman.

Students enrolled in an associate secretarial curriculum normally complete as a minimum requirement shorthand through Advanced Dictation 211. Those students who begin in Advanced Dictation 211 normally will complete the Advanced Dictation 212.

The Certified Professional Secretary

The Certified Professional Secretary (CPS) rating is recognized as the measurement standard of proficiency for the secretarial profession. The only way to achieve the CPS rating is by taking the two-day, six-part examination.

Associate degree candidates are eligible to apply for this examination and subsequent certification. The following courses are recommended as minimum preparatory requirements: Economics 251—252; Accounting 141—142, 243; Business Law 281—282; Psychology 201; Financial Mathematics 161; Business Communications 202; Secretarial Procedures 223; and Data Processing 271.

Students who are interested should confer with their advisers.

Business Administration

Requirements for the Associate Degree
Leading to the B.S. Degree in Business Administration or Accounting

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Religion 101	3	Religion 102	3
*Mathematics 161	3	Mathematics	3
Accounting 141	4	Accounting 142	4
Physical Education or Professional Development 100	1-2	Economics 251	3
Typewriting 101, 102, or Approved elective	3	Physical Education	1
Total	17-18	Total	17

SECOND YEAR

First Semester		Second Semester	
English 201, 202, 203, or 204	3	Speech 210	3
Laboratory Science	4	Laboratory Science	4
Economics 252	3	Psychology 201, Accounting 241, 243 or Approved Elective	3
Business Law 281	3	Business Law 282 or Approved Elective	3
Accounting 240, 241 or Approved Elective	3	Approved Elective	3
Total	16	Total	16

*Complete six hours from: Mathematics 161 or 103; 101 or 103 or 105 Subject to approval of adviser

SUGGESTED ELECTIVES FOR BUSINESS ADMINISTRATION: History 101-102, Government 108, Geography 151, History 201-202, Sociology 207, Foreign Language sequence, any fine arts, mathematics or business electives.

Business Education

Requirements for the Associate Degree
Leading to Teacher's Certification and B.S. Degree

FIRST YEAR

First Semester	
English 101	3
Religion 101	3
*Mathematics 161	3
Typewriting 101, 102	3
Business Machines 105	1
Foreign Language 101, History 101, or Approved Elective	3
Professional Development 100 or Physical Education	1-2
Total	17-18

Second Semester	
English 102	3
Religion 102	3
*Mathematics or Shorthand 111, 112	3-4
Typewriting 102, 203	3
Duplication Machines 106	1
Foreign Language 102, History 102, or Approved Elective	3
Physical Education	1
Total	17-18

SECOND YEAR

First Semester	
English 201, 202, 203, or 204	3
Shorthand 111, 112, or Advanced Dictation 211	4
Accounting 141	4
Economics 251	3
Business Communications 201, 202, or Approved Elective	3
Total	17

Second Semester	
Speech 210	3
Shorthand 112, Advanced Dictation 211, 212, or Approved Elective	4
Accounting 142 or Approved Elective	4
Economics 252 or Approved Elective	3
Introduction to Transcription 122	3
Total	17

*Complete six hours from: Mathematics 161 or 103; 101 or 103 or 105. Subject to approval of adviser.

SUGGESTED ELECTIVES FOR BUSINESS EDUCATION: Mathematics 105; Government 108 or Geography 151; Psychology 201, Sociology 205, 207; History 201, 202; Philosophy 201; foreign language or science sequence; any fine arts or business electives.

Accounting

Requirements for the Associate Degree

FIRST YEAR

First Semester	Second Semester
English 101 3	English 102 3
Religion 101 3	Religion 102 3
*Mathematics 161 3	*Mathematics 3
Accounting 141 4	Accounting 142 4
Typewriting 101, 102, or Approved Elective 3	Economics 251 3
Physical Education or Professional Development 100 1-2	Total 16
Total 17 or 18	

SECOND YEAR

First Semester	Second Semester
English 201, 202 or Speech 210 3	Psychology 201 or Approved Elective 3
Accounting 240 or 241 3	Business Law 282 or Approved Elective 3
Economics 252 3	Accounting 241, 243 or Approved Elective 3
Business Law 281 3	Business Machines 105 1
Data Processing 271 or Approved Elective 3	Business Communications 202, or Approved Elective 3
Total 15	Physical Education 1
	Total 14

*Complete six hours from Mathematics 161 or 103; 101 or 103 or 105 Subject to approval of adviser.

Approved Electives for Accounting: History 101-102, Geography 151, History 201-202, Sociology 205, 207, Philosophy 201 Speech 211, any fine arts, mathematics or business elective.

Merchandising Management

Leading to the Associate Degree

FIRST YEAR

First Semester	3	Second Semester	3
English 101	3	English 102	3
Religion 101	3	Financial Mathematics 161	3
Retail Merchandising 151	3	Visual Merchandising and	
History of Apparel, Color,		Sales Promotion 152	3
and Design 153	3	Textiles and Non-Textiles 154	3
Typewriting 101, 102, or Elective	3	Art Appreciation 161 or Elective	3
Professional Development 100	2	Physical Education	1
Total	7	Total	6

Summer Internship

Internship in retailing laboratory—minimum
of 210 hours on-the-job experience

SECOND YEAR

First Semester	3	Second Semester	3
Religion 102	3	English 203, 204; or	
Speech 210 Psychology 201 Business Law 281,		Business Communications 202	3
History 101, or Elective	3	Speech 210; Psychology 201, Business Law 281;	
Accounting 141	4	282; History 102; or Elective	3
Economics 251	3	Accounting 142; or Data	
Organization and Management 261	3	Processing 271 and Keypunch 107	4
Total	6	Economics 252 or Elective	3
		Marketing 262	3
		Total	6

Course substitutions may be determined by the adviser and the department chairman.

Secretarial Administration

Requirements for the Associate Degree

FIRST YEAR

First Semester	Second Semester
English 101 3	English 102 3
Shorthand 111, 112 or Advanced Dictation 211 4	Shorthand 112 or Advanced Dictation 211, 212 4
Typewriting 101, 102 3	Typewriting 102, 203 3
Transcription 122 or Mathematics 161 3	Transcription 122 or Mathematics 161 3
Business Machines 105 1	Economics 251 3
Physical Education or Professional Development 100 1-2	Physical Education 1
Total 15-16	Total 17

SECOND YEAR

First Semester	Second Semester
Religion 101 3	Religion 102 3
Advanced Dictation 211 or 212 4	Speech 210 3
Accounting 141 4	Advanced Dictation 212, Accounting 142, Business Communication 202, or Approved Elective 4-3
Business Law 281 3	Data Processing 271, Economics 252 or Approved Elective 3
Data Processing 271 Business Communication 201 or Approved Elective 3	Office Procedures 223 3
Total 17	Duplicating Machines 106 1
	Total 16-17

SUGGESTED ELECTIVES FOR SECRETARIAL ADMINISTRATION: History 101-102, 201-202, Geography 151, Sociology 205, 207, Philosophy 201, English 202, Speech 211, Psychology, any fine arts, mathematics, or business electives.

Secretarial Administration

Certified Professional Secretarial Program
Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Religion 101	3	Typewriting 203	3
Accounting 141	4	Religion 102	3
Mathematics	3	Accounting 142	4
Business Correspondence 201	3	Economics 251	3
Professional Development 100	2	Business Machines 105	1
Total	18	Business Machines 107	1
		Total	18

SECOND YEAR

First Semester		Second Semester	
Psychology 201	3	Income Tax Accounting 243	3
Speech 210	3	Business Law 282	3
Economics 252	3	Secretarial Procedures 223	3
Managerial Accounting 240, Advanced Dictation 211, or Organization and Management 261	3-4	Business Communications 202	3
Business Law 281	3	Advanced Dictation 212	4
Data Processing 271	3	Business Machines 106	1
Total	18-19	Physical Education	1
		Total	18

This program is restricted to those students who have developed minimum shorthand skills of 100 words per minute and minimum typewriting skills of 55 words per minute in high school.

Associate Degree candidates are eligible to apply for the CPS Examination sponsored by the National Secretaries Association. Certification is dependent upon passing all six parts of the examination and completing two years of approved secretarial experience. The academic adviser will be consulted for complete information.

The CPS Certification is recognized by employers, many of whom reward personnel with higher salaries and promotions.

Course substitutions are not permitted in this program.

Applicants who wish to pursue the CPS Program should indicate their intentions on their application for admission.

Legal Secretarial Administration

Requirements for the Associate Degree

FIRST YEAR

First Semester	
English 101	3
Mathematics 161	3
Shorthand 111, 112 or Advanced Dictation 211	4
Typewriting 101 or 102	3
Business Machines 105	1
Professional Development 100	2
Total	16

Second Semester	
English 102	3
Accounting 141	4
Shorthand 112 or Advanced Dictation 211, 212	4
Typewriting 102 or 203	3
Transcription 122 or Business Communications 201	3
Total	17

SECOND YEAR

First Semester	
Religion 101	3
Advanced Dictation 211 or 212	4
Economics 251	3
Business Law 281	3
Accounting 142	4
Total	17

Second Semester	
Religion 102	3
Speech 210	3
Accounting 240, 241 or 243	3
Business Law 282 or Approved Elective	3
Office Procedures 223	3
Duplicating Machines 106	1
Physical Education	1
Total	17

APPROVED ELECTIVES Any social science, fine arts, or business course.

Medical Secretarial Administration

Requirements for the Associate Degree

Upon the completion of the degree requirements as outlined, students have the option of job placement at one of the college affiliated institutions for purpose of clinical work experience. The length of this program is determined by the particular institution; adequate remuneration is afforded each student on a contractual basis.

A Professional Certification is awarded by the affiliated hospital at the time of satisfactory completion of this phase of the program. Students will be assessed \$50 per semester which provides students status, including student insurance coverage. The affiliated institutions are: Duke University Medical Center, Durham; Louise Obici Memorial Hospital, Suffolk, Va.; Pitt County Memorial Hospital, Greenville; Norfolk General in Norfolk, Va.

FIRST YEAR

First Semester	Second Semester
English 101	English 102
Medical Terminology 213	Shorthand 111, *112, or
Religion 101	Advanced Dictation 211
Anatomy 221 or Typewriting 102	Introduction to Transcription *122 or
Business Machines 105	Religion 102
Professional Development 100	Medical Terminology 214
Business Machines 106 or 107	Typewriting 102 or 203
Total	Physical Education
	Total

SECOND YEAR

First Semester	Second Semester
Financial Mathematics 161 or	Religion 102
Economics 251	Economics 251 or
Accounting 141	Financial Mathematics 161
Shorthand *112, or	Advanced Dictation 211 or 212
Advanced Dictation 211	Office Procedures 223
Business Law 281, or	Business Machines 106 or 107
Introduction to Transcription *122	Business Communications 202,
Business Communications 201-C	Speech 210, Psychology 201, Sociology 205,
Total	or Approved Elective
	Total

*Enroll concurrently

APPROVED ELECTIVES FOR MEDICAL SECRETARIAL ADMINISTRATION Any social science, fine arts, science, mathematics, or business elective approved by adviser.

Pre-Medical Record Administration

Requirements for the Associate Degree
Leading to B.S. Degree

FIRST YEAR

*First Semester		Second Semester	
English 1013	English 1023
Religion 1013	Zoology 1114
Biology 1014	Economics 2513
Mathematics 1033	Accounting 1414
Medical Terminology 2133	Medical Terminology 2143
Total	1.6	Physical Education1
		Total	1.8

SECOND YEAR

First Semester		Second Semester	
Anatomy 2214	Microbiology 2414
Economics 252 or Accounting 1423-4	Psychology 2224
Psychology 2013	Religion 1023
Professional Development 1002	Speech 2103
Approved Elective**3	Approved Elective**3
Total	1.5-1.6	Total	1.7

*Students must prove typewriting proficiency of 40-50 wpm or complete Typewriting 102 during first semester.

**APPROVED ELECTIVES: Determined by student and adviser. Suggestions for first semester: Business Communication (Medical) 201-C; Organization and Management 261; Data Processing 271. Second semester: Sociology 201, History 201 or 202, History 101 or 102, Business Communication 202.

Medical Clerical Administration

Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
English 1013	English 1023
Medical Terminology 2133	Medical Terminology 2143
Religion 1013	Typewriting 2033
Typewriting 1023	Accounting 1414
Business Machines 1051	Financial Mathematics 161 or Religion 1023
Professional Development 1002	Business Machines 106 or 1071
Total	1.5	Total	1.7

SECOND YEAR

First Semester		Second Semester	
Speech 210, Psychology 201, Sociology 205, or Approved Elective3	Economics 252, Business Law, or Approved Elective3
Economics 2513	Business Communication 2023
Business Law 2813	Religion 102 or Financial Mathematics 1613
Business Communications 201-C3	Psychology 201, Sociology 205, or Approved Elective3
Data Processing 271, Accounting 141, or Approved Elective3-4	Office Procedures 2233
Physical Education1	Business Machines 106 or 1071
Total	1.6-1.7	Total	1.6

APPROVED ELECTIVES FOR MEDICAL CLERICAL ADMINISTRATION: Any social science, fine arts, science, mathematics, or business elective approved by adviser

Clerical Administration

Requirements for the Associate Degree

FIRST YEAR

First Year	
English 101	3
Religion 101	3
Typewriting 101 or 102	3
Business Communications 201-A, Data Processing 271, or Approved Elective	3
Financial Mathematics 161	3
Keypunch 107	1
Business Machines 105	1
Total	15-16

Second Semester	
English 102	3
Religion 102	3
Typewriting 102 or Data Processing 271 or Approved Elective	3
Accounting 141	4
Duplicating Machines 106	1
Professional Development 100 or Physical Education	1
Total	15-16

SECOND YEAR

First Semester	
Speech 210	3
Accounting 142 or Approved Elective	3-4
Economics 251	3
Business Law 281	3
Business Communications 201-A or Data Processing 271	3
Total	15-16

Second Semester	
Economics 252 or Approved Elective	3
Office Procedures 223 or Approved Elective	3
Business Law 282 or Psychology 201	3
Typewriting 203	3
Business Communications 202	3
Physical Education	1
Total	16

APPROVED ELECTIVES: Any fine arts, social science, foreign language, Teletypesetter 6 & 7, or business course approved by adviser

One-Year General Clerical

Requirements for a One-Year Diploma

First Semester	
English 101	3
Mathematics 161	3
Data Processing 271, Economics 251 or Approved Elective	3
Accounting 141	4
Typewriting 101 or 102	3
Business Machines 105 or 107	1
Total	17

Second Semester	
Religion 101	3
Accounting 142	4
Business Machines 105 or 107	1
Economics 251 or 252	3
Duplicating Machines 106	1
Approved Elective	3
Professional Development 100 or Physical Education	1-2
Total	16-17

APPROVED ELECTIVES FOR ONE—YEAR GENERAL CLERICAL COURSE: Any elective approved by adviser. Courses as prescribed in both one-year programs will fit into the two year curriculum planning. Consult your adviser for full information

One-Year Secretarial

Requirements for a One-Year Diploma

First Semester	
English 101	3
Introduction to Transcription 122 or Mathematics 161	3
Shorthand 111, 112 or Advanced Dictation 211	4
Typewriting 101, 102	3
Business Machines 105 or 107	1
Professional Development 100 or Physical Education	1-2
Total	15-16

Second Semester	
Religion 101	3
Introduction to Transcription 122 or Mathematics 161	3
Shorthand 112, Advanced Dictation 211, or 212	4
Typewriting 102, 203	3
Accounting 141	4
Duplicating Machines 106	1
Total	18

Department of Graphic Arts and Photography

The curriculum offered in printing technology by the Department of Graphic Arts is recognized as one of the finest in the country, and credit for courses completed are accepted by the senior institutions offering degrees in graphic arts.

The department enjoys a reputation for leadership in educating young men and women for opportunities in the graphic arts and publishing industry. This reputation has grown as a result of constant updating of modern facilities and equipment, improving the curriculum and maintaining a competent and experienced faculty.

The basic objective of the Department of Graphic arts is to prepare students for successful careers in the printing, publishing and allied industries. The program of study is specifically directed toward careers in the areas of printing technology, printing production and printing management. The entire program is offered with a backdrop of liberal arts.

ENTRANCE REQUIREMENTS

General requirements for admission to the graphic arts program are given in the Academic Program section for this catalog. Other requisites include such things as an interest in printing, a keen and inquiring mind and industrious habits.

The two-year program is two-fold in that it offers the student an opportunity to prepare for a variety of positions in the printing and publishing industry. In addition, completion of the program earns the student an Associate Degree in Graphic Arts and prepares him for further study and a degree at a four-year institution.

PROGRAM OF STUDY

Although a description of courses in the graphic arts program follows it is pertinent to present a brief picture of specific opportunities available to students.

Students receive training in letterpress composition and production, including advertising and page makeup as well as presswork. In this area they are taught linotype fundamentals, teletypesetter perforator operation, machine maintenance and repair and monitoring of tape-operated typesetting machines.

Students are fully oriented and trained in electronic photosetting equipment for both hot and cold type composition and paste-up. They also receive intensive study and training in offset camera and plate production as well as color separation and offset press operation and maintenance.

Graphic arts students become proficient in their skills through participation in the production of all printing for the college, including catalogs, brochures, yearbooks and the production of a bi-weekly student newspaper and monthly college news-magazine.

Printing Technology

Requirements for the Associate Degree

The following courses must be completed by all students enrolled in the Associate Degree program in Printing Technology:

English 101, 102	6 semester hours
Religion 101, 102	6 semester hours
Typewriting 101*	3 semester hours
Mathematics 101 or 161	3 semester hours
Business Law 281, 282**	6 semester hours
Physical Education	2 semester hours
Psychology 201	3 semester hours
Electives	9 semester hours

In addition to the basic requirements listed above, the following professional courses must be completed by students majoring in Printing Technology:

Typography 111	4 semester hours
Preparatory Offset 121	4 semester hours
Elementary Presswork 131	4 semester hours
Introduction to Graphic Arts 101	3 semester hours
Typography 213	4 semester hours
Advanced Preparatory Offset 223	4 semester hours
Advanced Offset Methods 233	4 semester hours
Advertising Design and Sales 121	3 semester hours

*An elective may be substituted if the student has credit for one year of typing in high school.

**Electives may be substituted with approval of adviser or Department Chairman.

Word Processing for Printing

A CERTIFICATE of Proficiency is awarded to students who successfully complete a one-year Word Processing Program.

First Semester		Second Semester	
Religion 101	3	Religion 102	3
English 101	3	English 102	3
Word Processing 166	3	Word Processing 167	3
Approved Electives	6	Approved Electives	6
Total	15	Total	15

News Writing and Advertising

Requirements for the Associate Degree

FIRST YEAR

First Semester		Second Semester	
English 101	3	English 102	3
Religion 101	3	Religion 102	3
Physical Education	1	Physical Education	1
Typing 101 or 102	3	Photography 101	4
Newswriting 103	3	Newswriting 104	3
Financial Math 161	3	English for Newswriters 106	2
Total	16	Total	16

SECOND YEAR

First Semester		Second Semester	
English 201 or 203	3	English 202 or 204	3
History 201	3	History 202	3
Techniques for Newspaper Publishing 101	3	Psychology 201	3
Photography 102	4	Introduction to Advertising Design and Sales 121	3
Word Processing 166	3	Word Processing 167	3
Total	16	Total	15

Division of Photography

The Department of Graphic Arts, through its Division of Photography, offers a comprehensive program leading to an Associate Degree in Photography, and is designed to provide a working knowledge of the creative and artistic aspects of the art.

The curriculum is tailored both to the needs of the student planning a career in photography immediately following his two years of study at Chowan College, and for the student who plans to pursue the baccalaureate degree at a senior institution.

Photography

Requirements for the Associate Degree

FIRST YEAR

First Semester	Second Semester
Photography 101 4	Photography 102 4
English 101 3	English 102 3
Religion 101 3	Religion 102 3
Western Civ. 101 3	Western Civ. 102 3
Math 101 or 103 3	Math 102 or 105 3
Physical Education 1	Physical Education 1
Total 17	Total 17

SECOND YEAR

First Semester	Second Semester
Photography 201 4	Photography 202 3
Photography 204 4	Photography 205 3
Psychology 201 3	Sociology 205 or Economics 251 3
Electives 6	Electives 6
Total 17	Total 15

*Elective courses must have the approval of the academic advisor.

Courses of Instructions

COURSE NUMBERS

Credit courses in the college degree programs are numbered 100 to 299.

Chowan College reserves the right to change its course offerings upon proper notice.

Department of Business

**Mr. Thomas E. Ruffin, Jr.
Acting Chairman**

100 Professional Development — 2 semester hours

Deals fundamentally with the means of gaining understanding of self-realization. It is a study of personality, speech, grooming, physical, mental, and social improvements pertaining to business and daily relationships with others — all of which lead to greater success in the business world.

Required of all Merchandising Management, Secretarial, and Clerical majors; optional for other college programs.

This course may fulfill requirement for one semester of physical education.

Three hours per week.

101 Beginning Typewriting — 3 semester hours

Mastery of the keyboard by the touch method and the techniques of touch typing. Students who have had less than one year of typewriting in high school should enroll in this course. Three hours per week.

102 Intermediate Typewriting — 3 semester hours

Instructions are given in manuscript typing, letters, tabulations, and business forms. Speed and control are emphasized. Three hours per week.

105 Business Machines: Electronic Calculation — 1 semester hour

An introduction to the use of the electronic calculator as a tool for problem solving. Basic features of the calculator are explained. Students learn to solve typical business consumer problems on an electronic calculator. Emphasis is on touch control and accuracy. Open to all students.

106 Business Machines: Duplicating — 1 semester hour

A basic skill of operation, together with techniques, is developed in the use of the fluid duplicating, mimeograph, and offset processes.

PREREQUISITE: Business 102 or equivalent.

107 Business Machines: Key punch — 1 semester hour

Purpose is to prepare students for employment as key punch operators in the field of data processing. Special emphasis is placed on programing, both normal and alternate. In addition to learning proper machine procedures, students gain practical experience in analyzing and solving problems.

PREREQUISITE: Business 101 equivalent.

111 Elementary Shorthand — 4 semester hours

Comprehensive coverage of Gregg shorthand principles to develop skill in the reading and writing of shorthand notes. A minimum dictation speed of 50 words per minute for three minutes on previewed new matter, with 95 percent accuracy is attempted by the end of the semester. Six hours per week.

PREREQUISITE: Typewriting 101 or currently enrolled.

112 Intermediate Shorthand — 4 semester hours

Intensive speed building with a review of shorthand theory and emphasis on producing mailable transcripts from dictation. At the end of the second semester, a minimum dictation speed of 70 words per minute for three minutes on unpreviewed matter with 95 percent transcription accuracy must be achieved for a grade of "C". Six hours per week.

PREREQUISITE: Shorthand 111 with a grade of "C" or better or equivalent.

122 Introduction to Transcription — 3 semester hours

This course deals primarily with the use of business English in business correspondence but includes, in addition, condensed units in business letter writing, filing, and machine transcription. Attention is given to a review of the fundamentals of English grammar and spelling. Enroll in this course at the same time you enroll in Business 112.

PREREQUISITE: Business 111 or equivalent.

141-142 Principles of Accounting — 4 semester hours each

Basic courses in accounting procedures and principles used in proprietorships, partnerships, and corporations. Emphasis is on analyzing, recording, and reporting business transactions; the preparation of working papers and financial statements; special books of original entry; and the decision-making process. Six hours per week.

151 Retail Merchandising — 3 semester hours

Principles and practices in retail store management; buying, receiving, pricing, and selling; sales campaigns; inventory and stock control; customer relations; and personnel management.

152 Visual Merchandising and Sales Promotion — 3 semester hours

A course in techniques and theory of display in relation to retailing-sales promotion. Classroom displays, display construction, and use of equipment are emphasized. The analysis and practices of all phases of sales promotion and advertising are included.

153 History of Apparel, Color, and Design — 3 semester hours

A study of apparel throughout history, the causes and effects of changing trends, color variations and combinations, as well as details of design and line.

154 Textiles and Non-Textiles — 3 semester hours

A study of the raw materials, yarn and fabric construction and finishes used in the manufacture of apparel and home-furnishing goods, as well as materials, construction and function of various types of consumer goods — silverware, chinaware, glassware, leather goods, furniture and others. Quality standards and governmental regulations are discussed.

161 Financial Mathematics — 3 semester hours

Comprehensive treatment of financial problems arising in modern living as related to accounting mathematics: statistics, asset depreciation, statement analysis, profit and loss distribution, stock and bond evaluations; retail mathematics: commercial discounts, markup, markdown, and turnover, mathematics of finance: simple interest and simple discount, compound interest, annuities, sinking funds, amortizations. Three hours per week.

201 A, B, C Business Communications — 3 semester hours each

Designed to afford the student an intensive overview of the mechanics of machine transcription, with special emphasis on production and perfect copy in letter and report writing. Specialty areas: A, General Secretarial; B, Legal Secretarial; C, Medical Secretarial.

202 Business Communication — 3 semester hours

Development of skills in reading, writing, listening and using audio tapes, with emphasis on the most used types of business letters and/or reports. Emphasis is also placed on human relations as well as the underlying psychology of effective business letter writing.

203 Advanced Typewriting — 3 semester hours

High level skill is developed in general and specialized areas. Accuracy and speed are emphasized. Three hours per week.

PREREQUISITE: Business 102 or equivalent.

211 Advanced Dictation — 4 semester hours

Major emphasis is on the transcription of mailable letters from dictation at speeds varying from 60 to 110 words per minute. Attention is also given to speed building. A minimum dictation speed of 90 words per minute for three minutes on

unpreviewed matter, with 95 percent transcription accuracy must be achieved for a grade of "C" on speed. Other areas of study include punctuation, spelling, and a review of shorthand theory. Six hours per week,

PREREQUISITE: Intermediate Shorthand 112 or equivalent.

212 Advanced Dictation — 4 semester hours

Major emphasis is on the transcription of mailable letters from dictation at speeds varying from 90 to 140 words per minute. Particular attention is given to speed building with a minimum dictation speed requirement of 100 words per minute for three minutes on unpreviewed material and 95 percent accuracy. Students work toward maximum speed levels on five-minute sustained dictation materials. Six hours per week.

PREREQUISITE: Advanced Dictation 211 or equivalent.

213-214 Medical Terminology and Transcription — 3 semester hours each

Intensive practice in medical prefixes and suffixes and their meaning, transcribing case histories, medical articles, and dictated medical material. Machine transcription is provided. Six hours per week each semester.

PREREQUISITE: Business 211.

215-216 Clinical Work Experience — 4 semester hours each

Clinical experiences in these courses are designed to aid the student in developing overall concepts involved in actual on-the-job performances in activities associated with records in hospitals and doctor's offices. Throughout this experience the student observes and actually works in designated departments within the hospital under the direct supervision of a Registered Medical Records Librarian.

223 Secretarial Office Procedures — 3 semester hours

In addition to the refinement of basic secretarial skills, this course prepares the student for high-level secretarial performance. Units include organization of work, receiving callers, planning itineraries and conferences, composing business letters, using reference sources, filing records, management, assisting employer with speeches and reports, performing financial duties, understanding legal responsibilities and human relations in business. The course is generally restricted to the sophomore level.

PREREQUISITE: Typewriting 203, Shorthand 112, or Business Communications 201.

240 Managerial Accounting — 3 semester hours

An intermediate course in accounting in preparation, analysis, and interpretation of accounting and financial data for decision making. Lecture and laboratory.

PREREQUISITE: Accounting 141-142.

241 Intermediate Accounting Theory — 3 semester hours

A thorough study in intermediate accounting of the asset, liability, and stockholders' equity accounts of the balance sheets, as well as the income statement accounts. Lecture and laboratory.

PREREQUISITE: Accounting 141 and 142.

243 Income Tax Accounting — 3 semester hours

A course designed to acquaint the student with preparation of individual, partnership, corporation, and estate and trust returns and the procedures involved in keeping tax records. Lecture and laboratory.

PREREQUISITE: Accounting 141.

COREQUISITE: Accounting 142 and Economics 251, 252.

251 Principles of Economics — 3 semester hours

Economics 251 involves macroeconomics. The objective of the course is to introduce the student to the principles essential to an understanding of fundamental economic problems and the policy alternatives society may utilize to contend with these problems.

252 Principles of Economics — 3 semester hours

Economics 252 is from the microeconomics approach. Specific economic units are examined and a detailed consideration of the behavior of these individual units is made. Three hours per week.

261 Organization and Management — 3 semester hours

A study of modern business organization and operation. The organizational structure, employee responsibilities and supervision, customer services, etc., as related to management are emphasized.

262 Marketing — 3 semester hours

Salesmanship, communications, records and credit, personnel management, human relations, means and methods of marketing, and trends in the marketing function. Includes total understanding of flow and marketing of goods from production to consumption. Classroom instruction is related to job experience with special attention to problems encountered.

271 Introduction to Data Processing — 3 semester hours

An introductory course designed to present a theoretical and practical understanding of business data processing. Students become acquainted with data processing concepts, the electronic computer and systems, and the advantages to be realized from automation. Three hours per week.

281 Business Law — 3 semester hours

A course dealing with law in general, contracts, negotiable instruments, sales, bailments, transportation, suretyships and guarantyship, insurance, principal and agent, employer and employee, and partnerships, as applied in business today. Three hours per week.

282 Business Law — 3 semester hours

A continuation of Business Law 281, study of law pertaining to corporations, real property, landlord and tenant, personal property, mortgages, debtor and creditor, will and estates, wrongs and remedies, as applied to business life. Three hours per week.

Department of Fine Arts

Dr. James M. Chamblee
Chairman

DIVISION OF ART **Mr. Douglas Eubank, Head**

The Division of Art offers training in several fields of art which enable the student to continue his study at the junior level in most college and university art departments, as well as professional art schools. The student can place emphasis in one of the following areas:

1. Creative studio work
2. Art history
3. Art education
4. Commerical art

161 Art Appreciation — 3 semester hours

A selective study of the major periods in the history of Art. Emphasis is placed on helping the student to recognize and understand the major objectives and techniques which are characteristic of periods and outstanding artists and their influence on current trends and developments in Art. Supplemented by color slides and individual research.

171 Introduction to Art and Design — 3 semester hours

An intense study **and practice** of the theories and philosophies of Art, both past and present. A blend of lecture, seminar, and design studio provide an understanding of the visual dialogue.

Art majors will take this course in lieu of Art 161.

101-102 Fundamentals of Drawing — 2 semester hours each

Instruction and practice in the basic skills and techniques of drawing and composition. Various media such as pencil, charcoal, ink, collage, etc., are used. A terminology unique to art is used in an active dialogue both individually and as a group activity.

151 Ceramics — 3 semester hours

Instruction in hand-building, wheel-throwing, glazing, decorative techniques, and firing. Students may experiment with free form and sculpture designs in clay.

181 Lettering Design — 2 semester hours

An applied study of calligraphic techniques as they are related to advertising art. Combined with a survey of calligraphic theory.

191 Printmaking — 3 semester hours

Instruction and practice in the various printing processes. Intaglio, woodcut, lithography, and serigraphy are explored for their expressive possibilities.

201 Painting — 3 semester hours

Instruction and practice in the basic media and techniques of painting. Emphasis is placed on composition and color usage. Critical awareness is developed with periodic seminar-critique activities.

202 Painting — 3 semester hours

Continuation of Painting 201 with emphasis placed on advanced painting problems which involve experimentation with color, composition, and the human figure. The development of creativity and individual style are of prime importance.

211-212 Art History Survey — 3 semester hours each

211. Prehistoric through Gothic. Painting, sculpture, architecture, and the minor arts are traced from prehistoric through the Gothic Era. Augmented by color slides, research projects, and seminars.

212 **Renaissance through Modern.** Painting, sculpture, architecture, and the minor arts are traced from the beginning of the Renaissance up to and including the present day. Augmented as 211.

261-262 Advertising Design — 3 semester hours each

A comprehensive introduction that begins with the various techniques of layout and carries through to the preparation of the final art for the printer.

217 Illustration — 3 semester hours

An applied study of the various techniques of story, commercial, and fashion illustration.

291-292 Art Problems — 1-3 semester hours each.

A highly specialized course of individual study in any one of the following areas: (Drawing, Painting, Ceramics, Printmaking, Interior Design, Graphic Design). May be repeated as Art Problems 292 when further study is desired.

DANIEL SCHOOL OF MUSIC
Dr. James M. Chamblee, Head

The courses in music are designed to serve three purposes:

1. To provide thorough training in the practice, literature, theory, and history of music for the student who wishes to concentrate on music in the liberal arts curriculum leading to the associate degree.

2. To provide a solid foundation for the student who elects music as his major subject in the curriculum leading to the A.B. and B.M. degrees.

3. To provide students in other departments with elective courses in music designed to increase knowledge of religious music and to add cultural value and enjoyment to the general liberal arts program.

101-102 Notation, Sight-singing, and Diction — 1 semester hour each

Introductory course, intended to provide a basic knowledge of the common terminology of music, rhythms, intervals, and scales. Required of all music majors. Two laboratory hours per week.

151-152 Harmony — 3 semester hours each

A beginning course in the elements of musical composition, including triads, inversions, seventh chords, nonharmonic tones, elementary modulation, keyboard harmony, and short compositions.

PREREQUISITE OR COREQUISITE: Music 101-102.

161 Music Appreciation — 3 semester hours

An introduction to musical understanding, emphasizing elements, styles, and forms. Integrated with the other arts and the humanities in general. Lectures, research, recordings, and concerts.

201-202 Notation, Sight-singing, and Diction — 1 semester hour each

Continuation of Music 101-102, with work in clef-reading, rhythms, intervals, chords, and melodies, utilizing exercises from musical literature. Required of all music majors. Two laboratory hours per week.

PREREQUISITE: Music 101-102.

253-254 Advanced Harmony — 3 semester hours each

A continuation of Music 151-152, including chromatic harmony, advanced modulation, advanced keyboard harmony, and larger compositions. Required of all music majors.

PREREQUISITES: Music 101-102, 151-152.

COREQUISITES: Music 201-202.

171-172 Introduction to Music Literature — 2 semester hours each

A course for the music major designed to acquaint him with representative examples of the types, form, and styles of music with which he will have experience during his lifetime. Emphasis is placed on good listening techniques. Required of all music majors.

APPLIED MUSIC

The following courses in applied music are open to any student in the college. Work in applied music is regarded not merely as technical training in performance, but also as a study of the standard literature. Credit in applied music is given on the basis of (1) the stage of development and (2) the number of lessons per week. The general prerequisite for credit in applied music is a basic knowledge of the instrument to be studied.

All students taking applied music for credit are required to attend weekly student workshop-recitals and college sponsored concerts. Music majors must also participate in a musical organization and take part in prescribed concerts. A minor in piano is required of all music majors not having piano as their major. No credit will be given for preparatory piano, voice, or organ.

111A-112A First Year Voice — 1 or 2 semester hours each

One or two half-hour lessons per week and six or twelve practice hours per week, respectively.

211A-212A Second-Year Voice — 1 or 2 semester hours each

One or two half-hour lessons per week and six or twelve practice hours per week, respectively.

113A Class Instruction in Voice — 1 semester hour

Beginning voice students only. One class hour and 4 practice hours per week. Offered only upon demand.

121-122 String Methods — 1 semester hour

A study of string instruments to acquaint students with basic techniques and pedagogical principles.

221 Brass Methods — 1 semester hour

A study of brass instruments to acquaint students with basic techniques and pedagogical principles.

222 Woodwind Methods — 1 semester hour

A study of woodwind instruments to acquaint students with basic techniques and pedagogical principles.

Similar descriptions with regard to value, hours, and prerequisite work apply to each of the courses B, C, D, E, F, and G.

B. Piano

111B-112B
211B-212B
113B

C. Organ

111C-112C
211C-212C
113C

D. Woodwind

111D-112D
211D-212D
113D

E. Brass

111E-112E
211E-212E
113E

F. Percussion

111F-121F
211F-212F
113F

G. Strings

111G-112G
211G-212G
113G

Ensembles

191 College Choir — 1 semester hour

Membership is open to any college student. Performances include fall, Christmas, and spring concerts, as well as numerous other on-campus engagements throughout the year. Three rehearsal hours per week. May be repeated for credit.

191T Touring Choir — 2 semester hours

Membership selected from the College Choir by the director. Performs various off-campus programs throughout the year, including an extensive tour in the spring. Two additional rehearsal hours per week. May be repeated for credit.

103 Stage Band — 1 semester hour

Open to all qualified instrumentalists on the campus. Three rehearsal hours per week. May be repeated for credit.

104 Concert Band — 1 semester hour

Open to all qualified instrumentalists on campus. Two rehearsal hours per week. May be repeated for credit.

181 College Orchestra — 1 semester hour

Open to all students with the permission of the director. Offered only if membership is sufficient. May be repeated for credit. One two-hour rehearsal per week.

Community Chorus — No credit

Open to all students and community persons. No audition required. Performs twice a year accompanied by orchestra. Participation is **required** of all students taking voice for credit. One rehearsal per week.

Other ensembles (no credit) are organized, from time to time for student participation.

Division of Dance

100 Introductory Ballet — 1 semester hour

For those with no previous ballet training or those whose techniques need strengthening in order for them to enter Ballet 1.

101 Ballet 1 — 1 semester hour

Barre, port de bras, basic adagio and allegro. History of dance from prehistoric times to the 15th century. Study of music, costume, etc., in relation to dance forms.

102 Ballet II — 1 semester hour

Barre, port de bras, adagio and allegro. More emphasis on work in center floor. History of dance from 16th century. Combined study of music, costume, decor, mime, etc., in relationship to the dance.

111 National Dance — 1 semester hour

Presentation and performance of traditional folk dances from around the world and their influence on the national dance forms of the United States. Includes study and calling of square dances.

112 Contemporary Dance — 1 semester hour

Study of America's most used dance forms: foxtrot, waltz, tango, rumba, samba, twist, and follow up. Emphasis will be placed on evolution of dance forms and ethnic origins.

201 Ballet III — 1 semester hour

Barre and center floor work at a more advanced level, supplemented by classes in pointe (women), men's classes stressing the technical achievements important to the male dancer, and variations and supported adagio (coed).

202 Ballet IV — 1 semester hour

Advanced classical ballet techniques taught with strict adherence to the principles demanded by professional companies. Includes basic human anatomy as it affects choreography.

211 Modern Dance I — 1 semester hour

Contemporary technique, improvisational and dramatic movement. Use of techniques which include the development of all movement forms from folk through avant garde dance. Study of modern ideologies from Duncan to Graham.

212 Modern Dance II — 1 semester hour

More advanced techniques in contemporary dance. Analysis of body movement as applicable original choreography in contemporary vein. Study of Indian and Oriental dance and their relationship to contemporary dance.

Department of Graphic Arts and Photography

Mr. Herman W. Gatewood
Chairman

PRINTING TECHNOLOGY COURSES

166-167 Word Processing — 3 semester hours each

A study of the operation of the paper tape perforators, machines similar to typewriters which are used to punch perforated paper tape to automatically operate typesetting and photocomposition machines. Courses include orienta-

tion to the printing industry; practice in keyboard techniques; learning to read perforated tape; and punching tape for various compositions. Course also includes instruction in the operation of photocomposition machines, and basic "pasteup" methods. Two hours lecture and four hours laboratory per week.

PREREQUISITE: Typing 101

101 Introduction to Graphic Arts — 3 semester hours

A survey of the history of printing from Gutenberg to the present, and a study of the various printing processes, including letterpress and offset.

111 Principles of Typography — 4 semester hours

A review of the history of printing and basic fundamentals of graphic arts. Course includes instruction in printers' mathematics, elements in operation of photocomposition machines, both manual and automated, to set display and body type for various printing forms. Laboratory projects cover the assembling of various forms for newspaper production and commercial printing. Two hours lecture and three hours of laboratory per week.

121 Introductory Preparatory Offset — 4 semester hours

The study and functions of darkroom techniques and process camera in relation to line and halftone reproduction. The course acquaints the student with lithographic and offset printing processes which emphasize stripping, plates, and platemaking.

131 Elementary Presswork — 4 semester hours

Basic fundamentals are stressed in the operation of hand-fed, automatic platen presses and duplicator presses. Laboratory experiences include make-ready methods and procedures, imposition, lockup, color printing, and the care and maintenance of equipment. A study is made of inks, papers, and chemicals used in offset printing. Also a study of common pressroom problems.

213 Advanced Typography — 4 semester hours

Development and practice of efficient procedures in producing layouts for newspaper advertisements, commercial forms, book work, with a continuation of 111 to provide additional experience in photocomposition. Laboratory periods include preparation of working layouts and composition of various forms for printing by offset methods. Two hours lecture and three hours of laboratory per week.

PREREQUISITE: Principles of Typography 111.

223 Advanced Preparatory Offset — 4 semester hours

The course is a study of color theory in both indirect and direct methods of color separation. Emphasis is placed on special effects, duotones, flat color, and separation techniques. Detailed study is given to color stripping, registering, and platemaking.

PREREQUISITE: Introductory Preparatory Offset 121.

233 Offset Methods — 4 semester hours

This course consists of theory; practice and problems of offset printing. Pressroom efficiency, with emphasis on one and two color sheet-fed and web offset presses. Special problems which are encountered in the maintenance and operation of the sheet-fed and web offset presses, producing two, three and four color printing, are an integral part of the course.

PREREQUISITE: Elementary Presswork 131.

PHOTOGRAPHY

101 Basic Photography — 4 semester hours

A beginning course in practical photography with emphasis on craftsmanship, theory and visual communication, including laboratory experience. Thorough instruction in the operation of cameras and the processing and printing of black and white pictures.

102 Photographic Materials and Processes — 4 semester hours

An in-depth study of the materials and processes used in black and white photography. Standardization of processes and technique is stressed in order to develop creative control over the photographic process. This is done through study of sensitometry, various methods of development, and the many methods of exposure including the "zone system." Use of filters, basic lighting and design are also covered.

201 Color Photography — 4 semester hours

A comprehensive study of color theory, color vision, color reversal and negative materials, and methods of processing. Proper exposure in regard to light quality and quantity will be stressed.

202 Color Photography — 4 semester hours

A study of color theory as applied to producing color images on paper using both the subtractive and additive processes. The production of quality color prints through accurate color analysis is stressed. The latter part of the course will cover various special processes and derivations.

204 Commercial Photography — 3 semester hours

A study of the many aspects of commercial photography including extensive practical experience in many areas such as fashion, product, food and industrial photography. Thorough instruction in studio lighting, use of props and models, and use of the view camera.

205 Portraiture — 3 semester hours

A study of the types and variations of studio lighting and the techniques for photographing many types of portrait subjects including brides, men, women, children and pets. Much time will be spent in actual "on the job" situation.

206 Photography Workshop — 3 semester hours

An elective course involving independent study and research. Student will produce an extensive portfolio of black and white prints, color prints, and color transparencies. Research and experimentation in the photographic process is stressed. Offered during summer session only.

NEWSWRITING AND ADVERTISING

101 Techniques of Newspaper Publishing — 3 semester hours

A course covering all techniques of newspaper production by offset methods. Instruction is concentrated in three specific areas, taught by a team of professors, and includes typesetting by photocomposition, camera-platemaking techniques, and printing methods by web-fed and sheet-fed equipment. Three hours lecture per week.

103 Newswriting — 3 semester hours

Recognition and collection of all types of news, and the acquiring of skill in the clear-cut journalistic style of writing are considered. Contributions are submitted to school as well as outside publications. A study is made of the newspaper as an effective medium.

104 Newswriting — 3 semester hours

A continuation of Newswriting 103, with laboratory work in depth reporting, copy reading, proof reading and editing. Working as a news bureau will result in publication in area newspapers, and practice in feature-type news stories.

**121 Introduction to Newspaper Advertising Design and Sales —
3 semester hours**

Principles of advertising and its role in the printed media. Basic techniques of advertising design and sales methods are emphasized, with class projects and assignments.

106 English for Newswriters—2 semester hours

A course designed for the students in newswriting with emphasis on word study, including spelling, syllabication, hyphenation, and a review of grammar, capitalization, and punctuation. A study is also made of news writing styles and formats for wire service use.

Department of Health and Physical Education

Mr. James G. Garrison
Chairman

101 Hygiene — 3 semester hours

A course designed to give a general knowledge of the body that will result in a more wholesome life. Personal health problems are emphasized. Mental, physical and social factors influencing health are studied. Three hours per week.

104 Beginning Modern Dance — 1 semester hour

This course is designed to teach body conditioning, fundamental dance movement, and basic concepts of dance composition. Recommended for anyone interested in stage movement, fitness, or dance appreciation. Two hours per week.

105 Intermediate Modern Dance — 1 semester hour

This course is a more extensive study in body movement, body conditioning and dance composition. Improvisation and creativity are stressed. Two hours per week.

PREREQUISITE: Physical Education 104 or permission of the instructor.

107 Cheerleading — 1 semester hour

This course includes crowd management techniques, composition, and creation of cheers, planning effective pep rallies, stunts and tumbling techniques, and development of knowledge in sports to determine the correct use of cheers. May be repeated for credit. Two hours per week.

121 Beginning Swimming — 1 semester hour

A beginners course in swimming, which teaches elementary water activities, and starts teaching the basic strokes with particular emphasis on the "American Crawl". Two hours per week.

122 Intermediate Swimming — 1 semester hour

This course is offered for students who have passed our Beginning Swimming course or have shown a proficiency in our swimming test which is given as a part of orientation, but at the same time have not developed the skills to take an advanced course. Emphasis is placed on improving the mechanics and strength of the four basic strokes and other water skills such as treading water, etc. Two hours per week.

123 Beginning Tennis — 1 semester hour

A beginners course designed to teach basic rules and skills of the game. Two hours per week.

124 Advanced Tennis — 1 semester hour

Physical Education 123 or its equivalent is a pre-requisite. Two hours per week.

124 Softball and Volleyball — 1 semester hour

Two hours per week.

126 Weight-Training — 1 semester hour

Two hours per week.

127M Basketball (For Men Only) — 1 semester hour

Two hours per week.

127W Basketball (For Women Only) — 1 semester hour

Two hours per week.

128M Flag Football - Tumbling and Apparatus — 1 semester hour

For Men Only

Two hours per week.

128W Flag Football - Tumbling and Apparatus — 1 semester hour

For Women Only

Two hours per week.

129 "Basketball Officiating" — 1 semester hour

This course is designed to teach the mechanics, rules, and rule interpretations of basketball. It may serve as an apprenticeship for becoming a certified High School Official. Testing will be administered on mechanics and rules interpretation. Opportunity will be given the students of this class to improve their officiating skills working with the intramural program if they desire. Two hours per week.

130 Bait Casting — 1 semester hour

Two hours per week.

131 Physical Education Credit — 1 semester hour

For participation in 1st year of a varsity sport. (Football, Men's Basketball, Women's Basketball, Women's Volleyball, Baseball, Cross-Country, Track, Golf, Tennis, Wrestling.) Two hours per week.

231 Physical Education Credit — 1 semester hour

For participation in 2nd year varsity sport. (Football, Men's Basketball, Women's Basketball, Women's Volleyball, Cross-Country, Track, Golf, Tennis, Wrestling.) Two hours per week.

258 Advanced Swimming — 1 semester hour

Physical Education 122 or its equivalent is a pre-requisite for this course. This course is sanctioned by "The American Red Cross" and a Senior Lifesaving card is received upon the successful completion of it. Two hours per week.

Department of Language and Literature

**Mr. G. Kenneth Wolfskill
Acting Chairman**

**Division of English
Mr. G. Kenneth Wolfskill, Head**

101 Composition — 3 semester hours

A laboratory course in expository writing designed primarily to train the student in the writing skills necessary to do competent academic work on the college level. Primary emphasis on the various methods and techniques of developing the expository theme. Readings in general literature are also included as aids in writing themes. Three hours per week.

101 English As A Foreign Language — 3 semester hours

This course for students who do not have English as their native tongue has the same purposes and general nature as 101 Composition. Its approach differs from 101 Composition in focusing on more fundamental aspects of idiom and grammar while emphasizing methods and techniques of developing expository writing skills.

102 Composition and Introduction to Literature — 3 semester hours

English 102 is a genre-studies course, concentrating on form and meaning in the literary modes, poetry, drama and fiction. Writing is emphasized as in 101, but it is aimed specifically at the interpretation of literature. The course also introduces research skills.

PREREQUISITE: English 101

201 English Literature to 1800 — 3 semester hours

A survey of major British writers from the Anglo-Saxon period through the 18th century. See note below. Three hours per week.

PREREQUISITES: English 101 and 102

202 English Literature since 1800 — 3 semester hours

A survey of major British writers from the beginnings of Romanticism to the present day. See note below. Three hours per week.

PREREQUISITES: English 101 and 102

203 American Literature through Whitman — 3 semester hours

A survey of American authors from the colonial period through Transcendentalism and Walt Whitman. See note below. Three hours per week.

PREREQUISITES: English 101 and 102

204 American Literature since Whitman — 3 semester hours

A survey of American authors from the beginnings of Realism to the present day. See note below. Three hours per week.

PREREQUISITES: English 101 and 102

NOTE: In most curricula, a student may choose either sequence (English 201-202 or English 203-204) to fulfill the English requirements for his sophomore year. He must, however, complete one sequence to qualify for the associate degree. The only exemptions are those curricula requiring only 3 hours of English beyond the Freshman level.

210 Speech - Voice and Diction — 3 semester hours

This course is designed to assist the student in developing a pleasing and effective voice and in improving his articulation. Attention is given to phonetics. Three hours per week.

211 Speech - Public Speaking — 3 semester hours

This course in the elements of effective speaking is designed to develop skill in extemporaneous speaking. It stresses the preparation, organization, and delivery of various types of speeches in a variety of speech situations. Three hours per week.

**Division of Foreign Languages
Dr. William L. Felker, Head**

Basic and intermediate courses are taught in French and Spanish. Advanced composition, conversation and a survey of literature are offered on demand. Through these latter classes a student may earn between six and twelve semester hours in upper division or senior college studies.

Placement: Students with one or more years of high school Spanish or French should confer with the appropriate instructor in order to determine what course in language to take at Chowan. If a student has taken one or more years of language in high school but still feels his background is inadequate he may elect to begin with the basic first year college sequence and will receive full credit at this institution. Students with three or four years of high school language may be able to satisfy language requirements without further language study at Chowan. Transfer students with college credit already earned in Spanish or French should continue with the next highest language course offered here until the requirements of their curriculum are met.

Credit: All courses in the department carry three hours of academic credit. Spanish and French 101, 102, 201, 202 meet three times a week in the classroom, and require an additional scheduled hour of language laboratory drill per week. The department is equipped with a 30 booth language laboratory which is open during the afternoons for student use. Advanced courses in Spanish and French meet twice a week and do not have scheduled laboratory hours.

Requirements: The following programs of study require foreign language for graduation from Chowan College: Liberal Arts, Pre-Ministerial, Pre-Law, Pre-Pharmacy, Pre-Journalism. Students in other areas should take foreign language unless they are certain that it is not required at the senior institution to which they plan to transfer.

Courses numbered 101, 201, 203, 251 are offered only in the fall. Those numbered 102, 202, 204, 252 are offered only in the spring.

101-102 Elementary French — 3 semester hours each

For those with no previous study of the language. Fundamentals of grammar. Training in pronunciation. Essential vocabulary. Short compositions. Elementary readings during the second semester. One lab period per week.

201-202 Intermediate French — 3 semester hours each

Review of grammar. Advanced study of idiomatic constructions and vocabulary use. Readings. Basic composition technique. One lab period per week.

PREREQUISITE: French 101-102 or two years of high school French.

251-252 Introduction to French Literature — 3 semester hours each

Rapid review of most difficult parts of grammar. Survey of French Literature from Chanson de Roland to twentieth century. Library assignments and reports. Offered on demand.

PREREQUISITE: French 201-202 or three years of high school French.

SPANISH

101-102 Elementary Spanish — 3 semester hours each

For those with no previous study of the language. Fundamentals of grammar. Training in pronunciation. Essential vocabulary. Short compositions. Elementary readings during the second semester. One lab period per week.

201-202 Intermediate Spanish — 3 semester hours each

Review of grammar. Advanced study of idiomatic constructions and vocabulary use. Frequent dictations. Readings. Basic composition technique. One lab period per week.

PREREQUISITE: Spanish 101-102 or two years of high school Spanish.

203-204 Composition and Conversation — 3 semester hours each

Advanced training in speaking and writing. Emphasis on practical application of grammar and vocabulary. Study of literary models. Conversation sessions. Weekly compositions required. Offered on demand.

PREREQUISITE: Spanish 201-202 or three years of high school Spanish.

251-252 Introduction to Spanish Literature — 3 semester hours each

Rapid review of the most difficult parts of grammar. Survey of Spanish Literature from its beginnings to the twentieth century. Library assignments and reports. Offered on demand.

PREREQUISITE: Spanish 201-202 or three years of high school Spanish.

Department of Mathematics

Mr. Carl H. Simmons
Chairman

3 Plane Geometry — No credit

This course is comparable to a high school course in Euclidean geometry. This course is designed to give students a collection of geometric facts, an understanding and appreciation for the deductive process of reasoning, and an opportunity to engage in original thinking.

This course is designed for students whose high school transcripts indicate a deficiency in Geometry.

101-102 Introduction to Mathematics — 3 semester hours each

A study of basic concepts and the structure of mathematics, without undue concern for mathematical procedures. For the student with moderate secondary school training in mathematics desiring a terminal course outside the mathematics curricula. Appropriate for prospective elementary school teachers.

Topics studied in Math 101: Sets, mathematical systems, development of the real number system, number bases, and truth tables.

Topics studied in Math 102: Elementary geometry, evolution of geometry, introduction to algebra, functions and relations, and concepts of logic.

103 College Algebra — 3 semester hours

Standard college algebra course for freshmen. Topics discussed are: the real and complex number systems; sets and set operations; linear, quadratic, and exponential functions; systems of equations and inequalities, elementary matrices, and determinants; mathematical induction.

PREREQUISITE: Satisfactory score on placement test.

105 Analytic Trigonometry — 3 semester hours

This course is a study of trigonometry. The topics discussed are: The trigonometric functions, logarithmic functions, inverse functions, radian measure, solution of triangles and applications. Three hours per week.

PREREQUISITE: Mathematics 103 and Plane Geometry.

109 Algebra and Trigonometry — 5 semester hours

This is an integrated course in algebra and trigonometry. The topics are: the real and complex number systems; linear; quadratic, exponential, logarithmic, trigonometric, and inverse functions; inequalities, matrices, series, probability. This course will satisfy the Mathematics 103-105 requirements. Five hours per week.

PREREQUISITE: An above average score on the mathematics placement examination.

111 Engineering Drawing — 2 semester hours

Free-hand lettering, orthographic projection, auxiliary views sectional views, use of working drawing, isometric projection, technical sketching, perspective, pencil and ink tracing. One hour lecture, 2 hours laboratory per week.

112 Descriptive Geometry — 2 semester hours

Topics discussed are edge and normal views, straight lines and planes, curved lines, curved and warped surfaces, intersections, developments and vector geometry. One hour lecture, 2 hours laboratory per week.

210 Analytic Geometry and Calculus — 4 semester hours

The first of three semesters of unified course in analytic geometry and calculus. The topics studied are: the real number system; cartesian coordinates; functions; limits and continuity; the derivative; differentiation of algebraic functions; applications of derivatives; and antiderivatives.

PREREQUISITES: Math 109 or Math 103 and Math 105.

211 Analytic Geometry and Calculus — 4 semester hours

The second of three semesters of unified course in analytic geometry and calculus. The topics studied are: definite integrals; application of definite integrals; conics; transcendental functions; technique of integration; polar coordinates; parametric equations; improper integrals; and indeterminate forms.

PREREQUISITE: Math 210.

212 Analytic Geometry and Calculus — 4 semester hours

The third of three semesters of unified course in analytic geometry and calculus. The topics studied are: three-dimensional space; partial differentiation; multiple integrals; infinite series; and differential equations.

PREREQUISITE: Math 211.

289 Applied Differential Equations — 3 semester hours

A course in applied differential equations involves topics such as: first order and simple higher order differential equations and their application; linear differential equations and their application; solution by series, solution by Laplace Transformation and other topics. Offered in spring only on demand.

COREQUISITE: Mathematics 212.

Department of Religion and Philosophy

Mrs. Daisy Lou Mixon
Chairman

101 Old Testament — 3 semester hours

Introduction to Old Testament History. A fresh approach to the story of Ancient Israel by combining the elements of historical and archaeological research, literary criticism, and biblical theology.

102 New Testament — 3 semester hours

Introduction to New Testament History. An attempt to set forth the story of Christian origins against the background of its own social, political, and cultural setting.

103 Religion — 3 semester hours

TRAVEL IN ISRAEL: This course is designed to introduce the student, through travel and lecture, to the archaeology, geography, and history of Biblical lands. It is offered every two years between the fall and the spring semesters.

121 Honors Program in Religion — 3 semester hours

A second semester freshman with an over-all average of at least 3.0 on all work attempted may elect to do a religion honor rather than take Religion 102. This honors program will be offered during the Spring Semester of each year, the subject being announced during the preceding Fall Semester. Participants will be involved in one major research project each semester. Much of the student's work will be on an individual basis under the supervision of the professor who directs this program.

201 Introduction to Philosophy — 3 semester hours

This course is designed to introduce students to philosophical concepts and problems through consideration of representative philosophers. Open to sophomores.

Department of Science

Dr. Garth D. Faile
Chairman

BIOLOGY

101 General Biology — 4 semester hours

Fundamental characteristics of living matter from the molecular level to the ecological community with emphasis on general biological principles and processes. Three hours of lecture and one three-hour laboratory per week.

111 General Zoology — 4 semester hours

General principles and problems of animal biology with emphasis given to cellular organization and control, organ-systems and their physiology, evolutionary relationships among the major animal phyla, embryology, genetics and ecology. Important zoological principles and a survey of the animal kingdom will be included in the laboratory. Three hours of lecture and one three-hour laboratory per week.

PREREQUISITE: General Biology 101 or equivalent.

121 General Botany — 4 semester hours

Designed to cover morphology, life cycles and physiological processes of both the nonvascular and vascular plants. Evolution of structures and processes, the inter-relationships of plants and the importance of plants to the survival of life on earth are stressed. Observation and classification of local flora is included. Three hours of lecture and one three-hour laboratory per week.

PREREQUISITE: Biology 101 or equivalent.

221 Human Anatomy — 4 semester hours

Introduction to gross human anatomy which utilizes a systematic approach emphasizing structure, function and relationships of organs. Laboratory uses specimens to visualize the structure, unity and efficiency of the body. Three hours of lecture and one three-hour laboratory per week. Offered only in the fall semester.

222 Human Physiology — 4 semester hours

Chemical and physical processes of the human organism are developed at the cellular, systemic and organismic level with homeostasis as the unifying concept. Cardiovascular, muscular, and nervous mechanisms are stressed. Physiology of exercise is included. Laboratory includes cellular phenomena, tissue and organ mechanisms and functions of the entire human organism with data collection and interpretation stressed. Three hours of lecture and one three-hour laboratory per week. Offered only in the spring semester.

PREREQUISITE: Biology 221 or Biology 101. Chemistry 102 recommended.

241 Microbiology — 4 semester hours

Introduction to morphology, fundamental physiological processes and the identifications of micro-organisms with emphasis on bacteria. Study of infectious diseases and their control, and the economic importance of microbes. Exactness of laboratory techniques and procedures is required. Three hours of lecture and one three-hour laboratory per week. Offered only in the spring semester.

PREREQUISITES: Biology 101 and Biology 121-111, or permission of the department.

CHEMISTRY

102-103 General Chemistry — 4 semester hours each

This course emphasizes the fundamental principles, theories, laws and basic concepts of chemistry. The laboratory provides experience to enhance understanding of these concepts. Three hours of lecture and one three-hour laboratory per week.

COREQUISITE: Eligibility to take math 103.

202 Quantitative Analysis — 4 semester hours

This is a one-semester course involving the theory and practice of volumetric, gravimetric, and colorimetric analysis. Consists of three hours of lecture and one four-hour laboratory each week. To be offered only upon sufficient demand.

PREREQUISITES: Chemistry 102-103 and Mathematics 103-105 or equivalent.

275-276 Organic Chemistry — 4 semester hours each

This course includes a systematic study of the various aliphatic and aromatic hydrocarbons and their derivatives with emphasis on modern theories of structure and reactivity. The laboratory includes the synthesis purification and identification of organic compounds. Students are introduced to the use of gas chromatography and infrared spectroscopy in the laboratory. 275 is offered only in the fall semester and 276 is offered only in the spring semester.

PHYSICS

101 Physics. The Physical Universe — 4 semester hours

Uniform motion of a particle in a straight line and in a circle. Newton's laws of motion; gravitational, electric, and magnetic forces on a particle. Momentum and impulse; work and energy; physics of space exploration; motion and interference of waves. Three lectures and one two-hour laboratory period per week. Offered only in the fall semester.

PREREQUISITE: One unit of high school algebra and one unit of high school geometry or permission of instructor.

102 Physics. Microphysics — 4 semester hours

Fluid statics; elementary kinetic theory of an ideal gas; heat; thermal conduction, first law of thermodynamics. Sound waves and acoustic phenomena. Electrostatics of point charges in free space; steady currents and circuits. Light waves, geometrical optics and optical instruments, interference and diffraction phenomena, photoelectric effect. Bohr model of the atom, mechanism of lasers; radioactivity and nuclear physics. Three lectures and one two-hour laboratory per week. Offered only in the spring semester.

PREREQUISITES: Physics 101 or high school physics; one unit of high school geometry.

203 Physics. Macrophysics — 4 semester hours

Statics and dynamics of a particle in three dimensions; simple harmonic motion mechanics of a system of particles, rotational kinematics and dynamics, angular momentum. Kinetic theory and specific heats, entropy, first and second laws of thermodynamics, heat engines. Three lectures and one two-hour laboratory per week. Offered only in the fall semester.

PREREQUISITES: Physics 102 or equivalent, three years of high school math or Mathematics 103.

204 Physics. Analytical Physics. — 4 semester hours

Electrostatics, Gauss' Law, electromagnetism, Ampere's Law, Faraday's Law, Lenz's Law, capacitance and inductance. Series LRC circuits, electrical instruments, physical optics. Beginnings of quantum theory, wave particle dualism. Three lectures and one three-hour laboratory per week. Offered only in the spring semester.

INDEPENDENT STUDY

279 A, B, C, Biology — 1 semester hour each

289 A, B, C, Chemistry — 1 semester hour each

299 A, B, C, Physics — 1 semester hour each

This is an individual problem course designed to give the interested student additional laboratory experience. Each student will work under the direction of a faculty member on some problem of mutual interest. At the end of the semester a report on the project is submitted to the department.

PREREQUISITE: Consent of Professor.

Department of Social Science

Mr. Warren G. Sexton
Acting Chairman

101-102 Western Civilization — 3 semester hours each

A survey of history from the ancient times to the present. In the first course, emphasis is on major civilizations of the Near East, Greece, Rome, the Middle Ages, the Renaissance and the Reformation. The second course covers the leading events in world history from the early modern period through the present.

201-202 United States History — 3 semester hours each

A survey of the influences and forces that have made our country what it is today. Outside reading in primary and secondary sources.

SOCIOLOGY

205 Introductory Sociology — 3 semester hours

An introduction to the concepts of sociology. Consideration is given to culture, socialization, the human community, population, social class, the institutions of the family, economics, politics, religion, education, social change, dissent and post-industrial society.

207 Courtship and Marriage — 3 semester hours

An intensive study of the family as a basic institution of our culture. Included are topics such as dating, choice of mate, engagement, sex roles, communication, sex education, adjustment after marriage, and some basic principles in child rearing.

210 Social Problems — 3 semester hours

A study in greater depth of the major problems of society including crime, minority relations, social conflict, mental health and poverty. Opportunity is given for individual field research. Offered on sufficient demand.

GOVERNMENT

108 Government — 3 semester hours

An introduction to the basic principles, organization, and functions of American national government. A brief view is also taken of state governments.

GEOGRAPHY

151 Introductory Geography — 3 semester hours

This course is designed to introduce the student to the interrelationships that exist between man and his physical environment. Elements and classification of the physical environment, man's ability to adjust to or alter that environment, and the geographical processes resulting from that interaction will all be analyzed as they appear in major regions of the world.

251 Geography Foreign Study Tour — 3 semester hours

A guided tour of selected areas to study physical, economic, and cultural environments and their influence on man. A pre-tour reading and note-taking assignment, on-the-scene comments by the instructor or by local guides, and a post-tour written report will be utilized to give focus and meaning to the student's observations. Offered during the summer months upon sufficient demand.

PSYCHOLOGY

201 General Psychology — 3 semester hours

This is a survey of problems, methods, and findings of Psychology. Consideration is given to heredity, socialization, personality, mental health, drugs, prejudice, learning, thought control and aggression.

ECONOMICS

See course descriptions under Department of Business.

SOCIAL SCIENCE HONORS

An honors might be taught parallel to any course in the Social Science Department and would be designated by an "H" after the number of the course. An honors involves intensified study of the subject matter of the regular course and would involve research projects and seminar work. The students would be a limited number chosen by the professors. The course would carry three semester hours credit. An attempt will be made to schedule one honors each year.

NEW POETS REVIEW

A Literary Supplement
to the
Chowan College Catalog

Announces

A Poetry Contest to select poetry for inclusion in NEW POETS REVIEW: A Literary Supplement to the Chowan College Catalog.

\$25.00 FIRST PRIZE
for best entry

\$15.00 SECOND PRIZE
for next best entry

\$10.00 THIRD PRIZE
for last of the prized selections

With up to 7 Honorable Mentions to be published in the REVIEW.

RULES

1. This contest is open to those with a deep interest in poetry.
2. All entries must be completely original and never before published. Chowan College will have first publishing rights, after which the rights revert to the contributors.
3. All entries must be typed on 8½ x 11 inch unlined paper.
4. Only three separate entries may be submitted by each contestant.
5. Poetry may include what is traditionally considered free verse, light verse, blank verse, etc. However, no one selection should be more than 45 lines in length.
6. Entries must be submitted by March 1, 1978. Winners of the contest and their selections to be published will be announced by March 30, 1978.
7. **If return of entries is desired, a stamped, self-addressed envelope must accompany the entries.**
8. Entries are to be mailed to the following:

Editorial Board
NEW POETS REVIEW
Chowan College
P.O. Drawer 37
Murfreesboro, N.C. 27855

The top three winning poems along with 7 Honorable Mentions will be published in the NEW POETS REVIEW: A Literary Supplement to the Chowan College Catalog. Published annually, the Chowan College Catalog, with a distribution of 25,000, reaches all the United States and a growing number of foreign countries.

New Poets Review

A Literary Supplement
to the
Chowan College Catalog

Announces

Contest Winners

FIRST PRIZE: William E. Taylor
New Smyrna Beach, Florida

SECOND PRIZE: Shelby Stephenson
Lillington, North Carolina

THIRD PRIZE: Mark Malone
Roxbury, Connecticut

HONORABLE MENTION:

Robert D. Hoelt
Pendleton, Oregon

James Frazee
Dallas, Texas

Carla Hoffman
South Bend, Indiana

Susan Muse
Houston, Texas

Mrs. Llewellyn McKernan
Huntington, West Virginia

Joy N. Humes
Richmond, Virginia

Robin Costner
Raleigh, North Carolina

The Creators And The Created

That there were two from the very start
We can hardly doubt, the first innocent
Enough, leaning hugely back and thrusting
His marble finger at the writhing dust.

That was one; the other was something else.
She knew how long to wait and what to do.
Dark, young, sinuous sufficient flesh and tresses,
She would suckle the race, and her passionate eyes

Merely **looked** her sister there! Then all three
Left Paradise, he clinging to her hand, glancing
Back, seeing neither mistress nor mother,
But a forbidden, foreordained, and necessary lover.

William E. Taylor
New Smyrna Beach, Florida

The Way Grandpa Lived

As wild turkeys roam the hills
by beechmash trees
he makes a yelper from the little bone
of a turkey wing, inserts it into a cork
stuck in the end of a coffeepot spout.
Sucking the end he mocks gobblers into range.

Shelby Stephenson
Lillington, North Carolina

Appendix To An Archaeology Paper

I'm just guessing now—
but I think you were
a small man,
about my mother's size
or little sister Kit's.
I hold
your flint point
in my hand.
It is still sharp
and still asks for you
with its coolness
on my palm.

The Riverview Lounge

**Mark Malone
Roxbury, Connecticut**

At the Riverview Lounge
it's so warm the girls
hatch newborn as baby chicks,
but that boy in the front
is bored with bodies
he can't take home;
the old man is lethal,
the falling g-string pains
him like a coronary.
That couple there, in the back,
couldn't come here as kids;
now she drinks his bourbon
kiss and offers herself
like a cherry cola.
The disco girl wears a smile,
Archaic Greek, but her marble
body has broken down,
gone fluid;
she knows outside
the river rushes cold in the dark,
but the fish are leaping.

**Carla Hoffman
South Bend, Indiana**

The Glass Dolphin

They drift in every winter,
and this evening, one with bone-grey skin,
lies beached on the sand.
His eyes: oval photographs,
one crowded with oceans
never visited, the other,
a history of land—
a country where your skin
becomes the color of glass,
where you want to fall asleep.

This body in front of us
is like a house left vacant.
The walls of flesh rest and darken,
pleased with defeat
because it is an end.
You say you shouldn't
have to see this again,
but you know you'll return.
Every death is a job.
You like to think dolphins
won't keep coming in,
that they'll just stay out there.
You don't know why you took this work.

When the garbage men brought the chain saws
You began walking towards the water.
It was calm, without waves
or swimmers, some seagulls
coasted just above the ocean's surface.
There were no voices behind you,
everyone knew what he had to do.
All you heard was the sound of teeth
before you dove underwater.

James Frazee
Dallas, Texas

***A Pair Of White Tennis Shoes
In The Laundromat Dryer***

No seven league boots these,
But flour-white tireless shoes
Climbing the electric circle
Of a tumbling world.
Again and again
Like some modern, canvas
Sisyphus they cling
To sides, to top
To fall to the revolving bottom
And begin their journey
Once more. This trip
Makes equal sense
To other shoes
That plod, but on a larger scale,
On a circle that runs
On more than just a quarter.

**Robert D. Hoefft
Pendleton, Oregon**

(untitled)

In touching the freshness of morning
We rode on—expecting noon or near.
But somehow the time won't come or go,
Just for me or noon or you.
Stillness of morning creeps in as we turn—
Guessing the world forgot to spin, or
 The sun to rise over the dew to rob
 Us of our diamonds, and scorch our backs.
Miles on we turn to nite, but never passing noon.

**Robin Costner
Raleigh, North Carolina**

Before the Fall

Rain falls
on new-green leaves:
I listen
to the staccato song
of hooves galloping
along branches
of the fig tree,
and wait
naked
for you.

And when you come
we shall bathe
in fallen blossoms
which smell of apples,
and wait for the unicorn
to bow down,
and with one horn,
scoop us onto his narrow back
and ride through the rain.

**Mrs. Susan Muse
Houston, Texas**

12/28/76

This angel steps out of a painting that hangs
in a penthouse on Park Avenue in New York City.

He's chewing tobacco, and fishing out of season,
in Kelly's Creek in West Virginia. He tells his

owner: "I sit on my front porch, my unpainted
mind full of Elizabethan relics. Fear of failure

doesn't disturb me. I live on my mollygrub fare
and rocking-chair money. I don't prefer eternal

salvation to color TV, cadillacs, and Las Vegas,
but at least the former is possible." He tells

his owner to "plant by the light of the moon,
to believe in spells and exorcism. I am primitive,"

he says, "but proud. I can cast out demons.
If I found them on your personal property I'd

blast them to bits with my trusty rifle. I was born,"
he adds, "in the bloody mine wars and before the 1920's."

His owner listens carefully, then consigns him to the outer
limits of hell, which is back inside the frame of his painting.

**Mrs. Llewellyn McKernan
Huntington, West Virginia**

Ecclesiastes

Desolation is a place
My soul knows well
Vast wasteland cold and drear,
No plant grows here.

And indeed there is a time
For everything
And to each its season
Mine not to reason
Mine now to mourn
To spin out wearily life's slender thread
Which, fragile as a spider's web,
Floats on the breath of sorrow.

Tomorrow
Rock-hard ground will yield to coming rain
The seed pod burst
And you,
I,
We
Shall know the flowers again.

Joy N. Humes
Richmond, Virginia

The Directory

The Board of Trustees

OFFICERS OF THE BOARD, 1977

Dr. Bruce E. Whitaker*President of the College
E. L. HollowellChairman
Mrs. Don G. Matthews, Jr.Vice-Chairman
Ben C. SuttonSecretary
Mrs. Marie LandingAssistant Secretary
*Ex-Officio	

The Board of Trustees

TERM EXPIRING 1977

Edwin Branch	Enfield
The Rev. Russell Cherry	Lumberton
J. L. Darden, Sr.	Ahoskie
Shelby M. Freeman	Morehead City
Clarence L. Hendrix	Clemmons
E. L. Hollowell	Edenton
W. L. (Roy) Simons	Ahoskie
M. E. Valentine	Raleigh
Sen. Vernon E. White	Winterville

TERM EXPIRING 1978

N. O. McDowell	Scotland Neck
Mrs. Don G. Matthews, Jr.	Hamilton
Dr. Robert B. Outland, Sr.	Rich Square
J. Guy Revelle, Jr.	Murfreesboro
C. Urbin Rodgers	Williamston
Russell L. Stephenson	Wilson
The Rev. Lonnie Mack Thompson	Warsaw
Dewey W. Wells	Elizabeth City
Fred H. Williams	Plymouth

TERM EXPIRING 1979

Mrs. Grady Bridgers	Jackson
Roland L. Garrett	Elizabeth City
Virgil L. McBride	Winston-Salem
The Rev. Bennie Pledger	Colerain
John F. Sanderford	Wake Forest
H. Douglas White	Rockey Mount
Robert C. White	Windsor
Charlie T. Whitley	Winston-Salem
Edwin L. Williams	Kinston

TERM EXPIRING 1980

Mrs. J. Carlton Cherry	Ahoskie
Mr. J. E. Ferebee	Camden
The Rev. Clarence E. Godwin	Oxford
Sen. J. J. Harrington	Lewiston
C. M. (Tom) Jarvis	Roanoke Rapids
Mike H. Johnson	Hamilton
Charles L. Revelle, Sr.	Murfreesboro
Charles Lee Smith, Jr.	Raleigh
Mrs. Henry B. Stokes	Buies Creek

The Board of Advisors

- Rev. J. Felix ArnoldEnfield
P.O. Box 595
- Mr. L. A. BaileyRocky Mount
Executive Vice-President and
Secretary-Treasurer
Belk Tyler Stores
- Mr. John K. Barrow, Jr.Augusta, Ga.
General Manager, Operations, Southern Division
Goergia-Pacific Corporation
- Mr. Norman S. BeeksRoanoke Rapids
General Manager
J.P. Stevens & Company, Inc.
- Mr. M. Lebyy Boinest, Jr.Roanoke Rapids
Vice-President
Hoerner Waldorf Corporation
- Mr. L. L. BoykinLaurens, S.C.
Vice-President, Manufacturing
Laurens Glass
- Mr. L. M. (Mutt) BrinkleyAhoskie
418 Lloyd Street
- Mrs. Dorothy H. BrownMurfreesboro
809 East High Street
- Miss Hannah Heath BrownAtlanta, Ga.
2622 Sharondale Drive, N.E.
- Mr. E. Lewis Bryan, Jr.Goldsboro
701 Park Avenue
- Mr. J.C. (Jack) CluenTarboro
President, Carolina Telephone and Telegraph Co.
- Dr. Donald S. Daniel, Jr.Richmond, Va.
3540 Floyd Avenue
- Mr. Kenneth K. DewsWinterville
P.O. Box 3
- Mr. Charles K. Dunn, Jr.Roanoke Rapids
Guardian Corporation
- Mr. Douglas B. ElamAtlanta, Ga.
Buckhead Brokers, Inc.

128 — *The Directory*

- Mr. H. L. Evans, Jr. Murfreesboro
110 Liberty Street
- Mr. Gilbert W. Francis Boykins, Va.
P. O. Box 266
- Mr. Marshall J. Frank Blacksburg, Va.
Townside, Inc. Realtors
- Mr. E. Houston Fuller Greenville
Executive Vice-President and
Manufacturing Head
Domestic & Allied Products Division
J.P. Stevens & Company, Inc.
- Mr. Gurney W. Grant Richmond, Va.
Miller & Rhoads
- Mr. Don Hall Roanoke Rapids
421 Rightmyer Drive
- Mr. Bob F. Hill, Sr. Murfreesboro
Hill Enterprises, Inc.
- Mr. Grover E. Howell Weldon
P.O. Box 789
- Rep. Roberts H. Jernigan, Jr. Ahoskie
401 North Curtis Street
- Mr. Henry S. Johnson, Jr. Hamilton
Box 211
- Mr. Louis C. Johnson Pendleton
President, Johnson Manufacturing Co.
- Dr. Glenn A. Kiser Blowing Rock
P.O. Box 364
- Dr. Herman Melvin Kunkle Portsmouth, Va.
3300 High Street
- Mr. Keith L. Lamb New Bern
Vice-President
North Carolina Region
Weyerhaeuser Company
- Mrs. Nancy T. Lewis Gatesville
P.O. Eox 134
- Mr. L. Vincent Lowe, Jr. Wilson
Executive Vice-President
Branch Banking & Trust Company

- Mrs. Robert F. MarksBoykins, Va.
- Mr. C. James NelsonCharlotte
Executive Vice-President
North Carolina National Bank
- Mr. W. C. NorrisGreensboro
Mortgage Loan Department
Jefferson Life Insurance Co.
- Mr. Elwood W. ParkerIndian Lakes Estates, Fla.
P. O. Box 305
- Mrs. L. Richardson PreyerGreensboro
603 Sunset Drive
- Dr. Edward H. PrudenRaleigh
708 Marlowe Drive
- Mr. W.R. RaynorAhoskie
P. O. Box 3
- Mr. Charles L. Revelle, Jr.Murfreesboro
P. O. Box 68
- Mr. J. Guy Revelle, Sr.Conway
RFD 1
- Mr. T. B. Rose, Jr.Henderson
219 Country Club Drive
- Mr. Robert L. RoweWinton
Executive Director
Hertford County Industrial Development
- Mr. Terry SanfordDurham
President
Duke University
- Mrs. Ruth SnyderWake Forest
P. O. Box 706
- Mr. James P. StephensonPortsmouth, Va.
Chairman of the Board
American National Bank
- Mr. Jennings B. TealTarboro
Vice-President
Carolina Telephone & Telegraph Co.
- Mr. D. D. Wade, Jr.Rocky Mount
Executive Vice-President
Planter National Bank & Trust Co.

- Dr. R. Kelly White Conway
President Emeritus
Belmont College
- Mr. George M. Wood Camden
P.O. Box 55
- Mr. E. L. Hollowell Edenton
Chairman, Board of Trustees
P.O. Box 297
- Mr. J. E. Ferebee Camden
- Mr. Dewey W. Wells Elizabeth City
Chairman, Executive Committee
P.O. Box 220
- Dr. Bruce E. Whitaker Murfreesboro
President, Chowan College
P.O. Drawer 37

EXECUTIVE COMMITTEE OF THE BOARD OF TRUSTEES

- Dewey W. Wells, Chairman Elizabeth City
- E. L. Hollowell Edenton
- M. E. Valentine, Sr. Raleigh
- J. Guy Revelle, Jr. Murfreesboro
- H. D. White Rocky Mount
- Edwin L. Williams Kinston
- J. E. Ferebee Camben
- Mike H. Johnson Hamilton
- Charles L. Revelle, Sr. Murfreesboro

Grounds Committee

Joseph C. Edwards, Jr., Chairman	Pendleton
Mrs. T. J. Benthall	Ahoskie
Mrs. Bynum H. Brown	Murfreesboro
H. B. Crumpler	Murfreesboro
A. O. George, Sr.	Roanoke Rapids

Endowment Committee

Gilbert W. Francis, Chairman	Boykins, Virginia
Ben C. Sutton, Secretary	Murfreesboro
Edwin Branch	Enfield
Mrs. Dorothy H. Brown	Murfreesboro
Dr. John Cave	Rocky Mount
J. Carlton Cherry	Ahoskie
Mrs. Frances W. Coleman	Boykins, Virginia
Merrill Evans, Jr.	Edenton
Roland L. Garrett	Elizabeth City
Dr. E. B. Gatten	Franklin, Virginia
Philip P. Godwin	Gatesville
Rev. Ira D. Hudgins	Franklin, Virginia
A. Ray Lassiter	Union
Joel T. Lee	Ahoskie
Robert E. Lee, Sr.	Murfreesboro
Robert E. Lee	Gatesville
L. Vincent Lowe	Wilson
Dr. Hugh Martin	Williamston
Alvin C. Newsome	Ahoskie
J. A. Pritchett	Windsor
William R. Raynor	Ahoskie
J. Guy Revelle, Jr.	Murfreesboro
Charles C. Shaw	Elizabeth City
Russell L. Stephenson	Wilson
George T. Underwood	Murfreesboro
A. J. Watkins	Henderson
H. Douglas White	Rocky Mount

General Counsels

J. Guy Revelle, Jr., General Counsel	Murfreesboro
L. Frank Bureson, Jr., Assistant General Counsel	Murfreesboro

The Administration

Bruce E. Whitaker	President of the College
B. Franklin Lowe, Jr.	Dean of the College
Ben C. Sutton	Business Manager
R. Clayton Lewis	Dean of Students
Bobby S. Cross	Director of Development
R. Hargus Taylor	Chaplain to the College
Phillip L. Royce	Director of College Relations
Darrell H. Nicholson, Jr.	Registrar
George Thomas Taylor	Co-Director of Admissions
Mark S. Hurst	Co-Director of Admissions
James Neal Peterson	Assistant Director of Admissions
Clifton S. Collins	Director of Guidance and Counseling and Director of Student Financial Aid
Wilhelmenia L. Wilcox	Guidance Counselor
Alice D. Vann	Director of Residence Hall Life
Roy G. Winslow	Associate Dean of Students
Rowland S. Pruette	Director of Institutional Research
James Earl Dilday	Coordinator of Title III Program
W. J. Parker	Bursar
Sarah G. Wright	Director of Health Services
Jack Hassell	Superintendent of Buildings and Grounds
B. Thomas Vann	Director of Housing
Steve C. Nelson	Director of Student Center and Student Activities

The Faculty

- Bruce E. Whitaker (1957)** President of the College
B.A., Wake Forest University
B.D., Th.M., Ph.D., Southern Baptist Theological Seminary
Additional Graduate Study, George Peabody College for Teachers
- B. Franklin Lowe, Jr. (1964)** Dean of the College, Religion
B.A., Furman University
B.D., Southeastern Baptist Theological Seminary
Ph.D., Emory University
- Undine W. Barnhill, (1965)** English
B.A., Meredith College
M.A., East Carolina University
Additional Graduate Study, Lafayette College, Harvard University, University of North Carolina at Chapel Hill, East Carolina University, North Carolina State University at Raleigh, University of London, Appalachian State University
- Betty N. Batchelor, (1961)** English, Spanish
B.A., Atlantic Christian College
M.A., Additional Graduate Study, University of North Carolina at Chapel Hill, Universidad Interamericana
- Robert W. Brown, (1963)** Music
B.A., Atlantic Christian College
M.Ed., Florida State University
Additional Graduate Study, Catholic University, Wake Forest University, East Carolina University, Boston University
- James M. Chamblee, (1959)** Music, Chairman, Department of Fine Arts
B.A., University of North Carolina at Chapel Hill
M.A., Columbia University
Ph.D., University of North Carolina at Chapel Hill
- Dwight Gray Collier, (1976)** Graphic Arts
A.G.A., Chowan College
B.S., East Carolina University
- Janet A. Collins, (1964)** Physical Education
B.S., Westhampton College of the University of Richmond
Graduate Study, Southeastern Baptist Theological Seminary
M.Ed., University of North Carolina at Chapel Hill
Additional Graduate Study, Texas Women's University, University of North Carolina at Greensboro, Massachusetts Maritime Academy, Rocky Mountain College
- Anna Belle Crouch, (1958)** English
B.S., Southeast Missouri University
M.R.E., Additional Graduate Study, Southern Baptist Theological Seminary
M.A., Columbia University
Additional Graduate Study, East Carolina University, Union Theological Seminary, Virginia State College, College of William and Mary
- James B. Dewar, (1967)** Science
B.A., M.A., East Carolina University
Additional Graduate Study, Colorado State University, Oregon State University, Louisiana State University, Appalachian State University, East Texas State University, Georgia Southern University

- Phyllis D. Dewar, (1966)** Science
 A.B., East Carolina University
 M.S.T., Illinois Wesleyan University
 Additional Graduate Study, Louisiana State University, Oregon State University, East Texas State University, Indiana State University
- Andrea T. Eason, (1969)** Business
 A.A., Independence Community College
 B.S., Kansas State College
 M.Ed., Virginia Polytechnic Institute
 Graduate Study, Kansas State College, Memphis State University
- Patricia B. Edwards, (1961)** Business
 B.S., M.A., Appalachian State University
 Additional Graduate Study, University of Nebraska (correspondence), Appalachian State University
- Ann S. Emery (1970)** English
 A.A., Averett College
 A.B., Baylor University
 M.R.E., Southwestern Baptist Theological Seminary
 M.A., West Virginia University
 Additional Graduate Study, Marshall University, University of Maryland, Old Dominion University, University of North Carolina at Chapel Hill
- Douglas E. Eubank, (1971)** Art
 B.A., Morehead State University
 M.H.E., Morehead State University
 Additional Graduate Study, East Carolina University, East Tennessee State University
- Garth Dalmain Faile, (1971)** Chemistry, Chairman,
 Department of Science
 B.S., University of Alabama
 M.A.T., University of Montevallo
 M.S., Auburn University
 Ph.D., Auburn University
- William L. Felker, (1973)** Spanish, French
 B.A., M.A., University of Minnesota
 Ph.D., University of Tennessee
- Linwood S. Ferguson, (1975)** Physical Education
 A.A., Chowan College
 B.S., M.A Ed., East Carolina University
 Additional Graduate Study, University of Santa Clara
- James G. Garrison, (1958)** Physical Educator, Chairman
 Department of Physical Education
 A.A., Gardner-Webb College
 B.A., Western Carolina University
 M.A., East Carolina University
 Additional Graduate Study, University of North Carolina at Chapel Hill, University of North Carolina at Greensboro, University of South Carolina, University of California-Santa Barbara Extension
- Herman W. Gatewood (1963)** Graphics Arts, Chairman
 Department of Graphic Arts and Photography
 Attended Danville Technical Institute
 Graphic Arts Diploma
 Additional Study, Chowan College, Old Dominion University

- John W. Gosnell, (1971)**Social Science
B.A., Bridgewater College
B.S., Bethany Theological Seminary
M.A., DePaul University
S.T.M., Boston University
M.A.C.T., University of North Carolina at Chapel Hill
Ph.D., University of North Carolina at Chapel Hill
Additional Graduate Study, East Carolina University
- Acheson A. Harden, Jr., (1970)**Mathematics
B.A., Williams College
M.A., North Carolina State University at Raleigh
Additional Graduate Study, East Carolina University, University of Maine, Illinois State University
- Geraldine L. Harris, (1966)**Head Librarian
B.S., M.A., East Carolina University
Additional Graduate Study, Florida State University
- John P. Harris, (1964)**Science
A.A., Louisburg College
B.S., M.A., East Carolina University
Additional Graduate Study, Worcester Polytechnic Institute, North Carolina State University, University of North Carolina at Chapel Hill, East Carolina University
- Jerry Lee Hawkins, (1958)**Physical Education
A.A., Gardner-Webb College
B.S., M.A., Western Carolina University
Additional Graduate Study, East Carolina University, University of North Carolina at Chapel Hill, University of Michigan, University of California-Santa Barbara Extension, Azusa Pacific College (correspondence)
- George L. Hazelton, (1966)**Science
B.S., East Carolina University
M.A. Wake Forest University
Additional Graduate Study, West Virginia University, North Carolina State University at Raleigh, University of South Carolina, East Carolina University
- Marianne P. Jackson (1973)**Graphic Arts
A.A., A.G.A., Chowan College
B.S.E., Arkansas State University
Graduate Study, Central Missouri State University
- Hattie R. Jones, (1965)**Business
B.S., Concord College
M.Ed., Virginia Polytechnic Institute
Additional Graduate Study, University of Tennessee, College of William and Mary, University of North Carolina at Greensboro
- R. Clayton Lewis, (1968)**Dean of Students, History
B.A., Wake Forest University
M.A., East Carolina University
Additional Graduate Study, University of North Carolina at Chapel Hill
- William C. McAllister, (1975)**Photography
A.A., Massey Junior College
Additional Study, University of North Carolina at Chapel Hill, Winona School of Professional Photography

- Dell L. McKeithan, (1967)**English
B.A., University of North Carolina at Chapel Hill
M.A., University of North Carolina at Greensboro
Additional Graduate Study, Wake Forest University, Appalachian
State University, University of North Carolina at Chapel Hill, Middleburg College
- R. Hugh Middleton, Jr., (1976)**Music
B.M., Mississippi College
M.M., North Texas State University
Additional Graduate Study, North Texas State University
- Stanley A. Mitchell, (1977)**Art
B.F.A., M.A., East Carolina University
- Daisy Lou Mixon, (1951)**Religion
B.A., Winthrop College
B.F.E., M.E.R., Southern Baptist Theological Seminary
Additional Graduate Study, New York University, Union Theological Seminary
- Robert G. Mulder, Jr., (1965)**English
A.A., Chowan College
B.S., M.A., East Carolina University
Additional Graduate Study, University of North Carolina at Chapel Hill, University of Richmond,
University of Mississippi
- Darrell H. Nicholson, (1968)**Registrar, English
B.A., University of Illinois
M.S., Southern Illinois University
M.A., University of Louisville
Additional Graduate Study, University New Hampshire
- David W. Parker, (1973)**Art
B.A., M.A., East Carolina University
Additional Graduate Study, Secondary Teacher's College, Melbourne University, Australia
- Earl H. Parker, (1969)**Religion
B.A., Wake Forest University
M.Div., Yale University
Ph.D., University of Edinburgh
Additional Graduate Study, Duke University, University of Manchester
- Charles L. Paul, (1963)**Social Science
A.A., Chowan College
B.A., Carson-Newman College
B.D., Southeastern Baptist Theological Seminary
M.A., East Carolina University
Additional Graduate Study, University of North Carolina at Chapel Hill, East Carolina University,
European Study Tour, State University of New York College at Brockport
- Rachel N. Pittman, (1966)**Business, Government
B.A., University of North Carolina at Greensboro
M.A., Columbia University
Additional Graduate Study, North Carolina State University at Raleigh, Wake Forest University

- Rowland S. Pruette, (1967)**Religion
B.A., Wake Forest University
B.D., M.A., Duke University
Additional Graduate Study, Union Theological Seminary, Hebrew Union College, Biblical
and Archaeological School
- Thomas E. Ruffin, Jr. (1957)**Business, Acting Chairman
Department of Business
B.S., M.A., East Carolina University
Additional Graduate Study, Northwestern University, Georgia State
College, East Carolina University
- Carol S. Sexton, (1966)**Assistant Librarian
A.A., Lees-McRae Junior College
B.A., North Carolina Wesleyan College
M.L.S., University of North Carolina at Chapel Hill
- Warren G. Sexton, (1959)**Social Science, Acting Chairman
Department of Social Science
A.A., Lees-McRae Junior College
B.S., M.A., Appalachian State University
Additional Graduate Study, University of North Carolina at Chapel Hill
- Wesley L. Shrewsbury, (1970)**Mathematics
B.S., Concord College
M.Ed., University of Georgia
Additional Graduate Study, University of Virginia, University of South Carolina
- Carl H. Simmons (1963)**Mathematics, Chairman,
Department of Mathematics
B.S., Union University
M.A., West Virginia University
Additional Graduate Study, East Carolina University, Rutgers University, Oklahoma State
University, Vanderbilt University
- William Gerald Smith, (1977)**Physical Education
B.S., Campbell College
M.A.Ed., East Carolina University
- William B. Sowell, (1955)**Graphic Arts
A.A., Diploma in Graphic Arts, Chowan College
B.S., East Carolina University
Graduate Study, East Carolina
- Gilbert A. Tripp, Jr., (1967)**Science
B.S., Campbell College
M.A., East Carolina University
Graduate Study, Converse College, East Carolina University, North Carolina State University
at Raleigh
- Linda E. Tripp, (1969)**Biology
A.A., Campbell College
B.S., University of North Carolina at Chapel Hill
M.A., East Carolina University
Additional Graduate Study, East Carolina University, North Carolina State University
- Dorothy A. Wallace, (1965)**Business
B.S., Radford College
M.S., Virginia Polytechnic Institute
Additional Graduate Study, University of Maryland, University of Missouri

- L. M. Wallace, Jr., (1958)**Business
B.S., M.A., East Carolina University
Additional Graduate Study, Colorado State College, North Carolina State University at Raleigh,
University of Missouri
- Esther A. Whitaker, (1957)**Religion
B.S., Appalachian State University
M.R.E., Southern Baptist Theological Seminary
M.A., George Peabody College for Teachers
Additional Graduate Study, Union Theological Seminary, Hebrew Union College Biblical and
Archaeological School
- G. Kenneth Wolfskill, (1973)**English, Acting Chairman
Department of Literature and Language
B.S., Samford University
M.A., University of Kentucky
Ph.D., Candidate, University of North Carolina at Chapel Hill
Additional Graduate Study, University of Florida
- Katherine R. Wood, (1977)**Assistant Librarian
B.A., Meredith College
M.A.E., East Carolina University
- Norman Edward Wooten, (1967)**Mathematics
B.S., Wake Forest University
M.A., Wake Forest University
Additional Graduate Study, East Carolina University, The College of William and Mary

The Emeriti

- J. Irving Brooks, (1956-1961)**Dean of the College
B.A., College of William and Mary
M.A., University of Virginia
Additional Graduate Study
University of Richmond, College of William and Mary
- Frances W. Coleman, (1953-1968)**Religion, English
B.S., Radford College
B.M.T., Southern Baptist Theological Seminary
M.R.E., Presbyterian General Assembly Training School
Additional Graduate Study,
Duke University, Southeastern Baptist Theological Seminary, University of North Carolina at Chapel Hill
- William I. Marable, (1956-1974)**Latin, English
B.A., The College of William and Mary
M.A., University of Virginia
Additional Graduate Study, Duke University
- John M. McSweeney, (1952-1968)**Graphic Arts, Chairman
Department of Graphic Arts
B.S., Bissell College
Graduate Study,
University of Pennsylvania, Temple University
Master Printer
- Almira H. Ockerman, (1965-1974)** .Nursing, Chairman, Department of Nursing
B.S., University of Minnesota
M.N.A., University of Minnesota
Additional Graduate Study,
Washington University at St. Louis, New York University
- Ella J. Pierce, (1965-1973)**English
B.A., Meredith College
B.M.T., Southern Baptist Theological Seminary
M.A., Ph.D., Cornell University
Additional Graduate Study,
Columbia University, Harvard University
- Bela Udvarnoki, (1952-1963)**Social Science
Undergraduate Degree, University of Budapest
Th.M., Ph.D., Southern Baptist Theological Seminary
Additional Graduate Study,
University of Hamburg, University of Chicago
- M. Eugene Williams, (1949-1974)**Foreign Languages, English
Chairman, Department of Languages
B.A., Waynesburg College
M.A., Duke University
Premier Degree, L'University de Dijon
Additional Graduate Study,
University of Virginia
- Mary E. Wood, (1960-1969)**Science
B.A., Waynesburg College
M.A., Columbia University
Additional Graduate Study, Columbia University

Student Directory

Sophomores

A

- Abernathy, Steve H.
3404 Monument Ave.
Richmond, VA 23225
- Ablee, Gary W.
924 Hollywood Drive
Chesapeake, VA 23320
- Aboyade-Cole Olanrewayu
19 Simisola Crescent S.
Suru-Leve, Lago, Nigeria
- Alton, Gregory W.
828 Beal St.
Rocky Mount, N.C. 27801
- Adams, Dennis G.
R.R. 1
Merry Hill, N.C. 27957
- Adams, Randy Dean
Route 1 Box 352
Grimeland, N.C. 27837
- Aghayere, Pulyin I.
41 Aruosa Street
Benin, Nigeria
- Aldridge, Brian E.
2706 McNeil St.
Raleigh, N.C. 27609
- Alexander, Sharon Ann
2617 Smithson Dr.
Chesapeake, Va. 23322
- Anderson, Timothy J.
12 Crescent Dr.
Whippany, N.J. 07981
- Anderson Don W.
3754 Chatham Circle
Norfolk, VA 23513
- Anderson, Kristi Lynn
c-o ITT 52F Armour
Circle N.E.
Atlanta, GA 30324
- Anderson, Stephen Wayne
2928 Sandfiddler Rd.
Va. Beach, Va. 23456
- Anderson, Terrie L.
2928 Sandfiddler Rd.
Va. Beach, Va. 23456
- Asbury, Michael L.
1300 Armstrong Circle
Raleigh, N.C. 27610
- Askew, George H.
201 E. McKinley Ave.
Ahoskie, N.C. 27910
- Atkinson, Thomas E.
1605 Panola St.
Tarboro, N.C. 27886
- Atwill, Steve B.
Box 215
Whitakers, N.C. 27891
- B**
- Baines Donna
2680 Greenway Rd.
Suffolk, VA 23438
- Baldwin Kearney F.
600 Park Dr.
Mechanicsville Va. 23111
- Baldwin, Randy
502 Anderson Dr.
Darlinton S.C. 29532
- Ball, Cherry L.
Chisleytown Road
St. Inigoes Md. 20684
- Ballard Barbara Ann
1013 Maryland Ave.
Suffolk, Va. 23434
- Bandeff, Alex S.
1739 York Rd.
Hagerstown Md. 21740
- Barbee, James Allen
603 Piney Point Rd.
Yorktown Va. 23692
- Barker Giny D.
8700 Standish Ln.
Richmond Va. 23229
- Barnett Jimmy L.
107 N. Benbow Road
Greensboro N.C.
- Barolomeo, George M.
12810 Beaverdole Lane
Bowie Md. 20715
- Batten Steve J.
102 Robert Elliffie Rd.
Williamsburg Va. 23185
- Bass, Rifa Gail
Route 1 Box 293
Edenton N.C. 27932
- Battista Thomas M.
9 Hiawatha Cir.
Havelock N.C. 28532
- Baucom Alan Kent
7619 Newell Hickory Grave Rd.
Charlotte, N.C. 28212
- Beck, Jerry V.
Route 1, Box 16
Eure, N.C. 27937
- Bennett, John
7201 Holly Drive
Va. Beach, Va. 23451
- Black, Robert J.
335 Huntington Blvd.
Roanoke Va. 24012
- Blackburn Robert A.
1505 Cedarbluff Dr.
Richmond Va. 23233
- Blackwell, Jane
111 Cherry St.
Scotland Neck N.C. 27847
- Blakency, George W.
Rt. 1, Box 286
Norwood, N.C. 28128
- Blakey James Elwood
Rt. 2 Box 77-B
Elkton Va. 22827
- Blowe, Deborah
Route 1, Box 329
Murfreesboro N.C. 27855
- Bocock, Michael Len
Rt. 2
Dayton Va. 22821
- Boffaloe, John H.
Rt. 2 Box 167
Jackson, N.C. 27845
- Bolev, Jacqueline
1810 Kentucky Ave.
Winston-Salem, N.C. 27101

- Booth, Carol Linda
203 Simpson RD.
Ardmore, Fenn. 19003
- Bowe, Barry Alan
399 Witcher Road
Belle, W.V. 25015
- Bowe, James Paul
17 Phyllis Dr.
Newark, Del. 19711
- Boyle, John C.
6053 Whaleyville Blvd.
Suffolk, VA 23438
- Boyd, Carnell M.
Apt. 65 Eastside Homes
Tarboro N.C. 27886
- Boyter, Garry R.
Rt. 1
Moore S.C. 29369
- Bragg, Stephen D.
1634 Kingsway Rd.
Norfolk, VA 23505
- Brendon, Richard C.
8716 W. Broad St.
Richmond, Va. 23229
- Breiner, Kathleen M.
23 Carlton Drive
Hampton, VA 23666
- Brinn Wilbur T. Jr.
Rt. 1 Box 89
Pientown, N.C. 27865
- Broadhead, Cathy E.
119 Pecan Lane
Jacksonville, N.C. 28540
- Brown, Neal III
115 Ridgewood Rd.
Tarboro, N.C. 27886
- Brown, Richard W.
84 Eighth St.
Salem, N.J. 08079
- Brown, Rodney C.
332 11th St. N.W.
Charlottesville, VA 22903
- Bryant, Deborah E.
Rt. 1 Box 53
Pendleton, N.C. 27862
- Buchanann, Will E.
104 Riverside Drive
Ashland, Va. 23005
- Bueche, Arthur H.
1928 Charla Lee Lane
Va. Beach, Va. 23455
- Bukolt, Mark R.
8703 Waterford Rd.
Alexandria, Va. 22308
- Bullins, Chris L.
253 Crestwood Circle
High Point, N.C. 27260
- Bumgardner, Jeffrey
Route 6, Box 278
Gastonia, N.C. 28052
- Burke, Denise E.
104 Forest Circle
Murfreesboro, N.C. 27855
- Bussells, Jo Ann
Weems, Va. 22576
- Butterworth, Virginia
P.O. Box 457
Washington St.
Bethel, N.C. 27812
- C**
- Campbell, Donna Faye
Rt. 2, Box 64
Fairmont, N.C. 28340
- Carney, James
126 Cliffside Dr.
Wilmington, N.C. 28401
- Carson, Chris B.
201 Redwood Lane
Cheshire, Conn. 06410
- Carter, Paul W.
1514 Emily Ave.
Auburn, Va. 36830
- Carter, Wayne W.
5001 Hoy Neck Rd.
Suffolk, Va. 23437
- Cacciatore, Thomas J.
20 Youngs Hill Rd.
Halesite, New York 11743
- Chapman, Robert M. Jr.
1439 Modoc Ave
Norfolk, Va. 23503
- Cheney, Peter H.
482 Elizabeth Lake Drive
Hampton, Va. 23669
- Chilton, John A.
R.F.D. 2
Lancaster, VA. 22503
- Chotivowgehai, Inanchai Eddie,
498-4 Rama Pusic Rd.
Bangkok, Thailand
- Cline, John K.
301 Sun Valley Dr.
St. Albans, W. Va. 25117
- Coggins, Richard I.
4131 October Rd.
Richmond, Va. 23234
- Collins, Katherine E.
104 Debbie Lane
Newport News, Va. 23602
- Coconna, Marsha Beth
2765 Console Ave.
Norfolk, Va. 23518
- Coltrain, Kathy Lynn
Rt. 3 Box 244
Williamton, N.C. 27892
- Conner, Edwin Thomas
109 Clinton Ave.
St. Albans, W.Va. 25177
- Conner, Jeff Lee
92 Canis Drive
Bricktown, N.J. 08723
- Cook, Marian L.
2309 Carpenter Rd.
Durham, N.C. 27704
- Cook, Michael W.
3429 Allendale Dr.
Raleigh, N.C. 27704
- Copeland, William D.
1100 Fox Hill Lane
Culpeper, Va. 22701
- Covington, Tony Ray
319 William Street
Troy, N.C. 27371
- Cowan, Chris David
265 Herbert Ave.
Hillside, N.J. 07205
- Crabtree, Tony L.
1409 Rosedale Ave.
Durham, N.C. 27707
- Cranford, Wayne R.
311 Ridgeland Dr.
Smithfield, Va. 23430
- Creed Mararet Christina
101 Evelyn Lane
Belvedere, S.C. 29841
- Curry, Anthony V.
1815 Olympia Court

Fayetteville, N.C. 28301

D

- Dalton, Kevin F.
31 South Main Street
Pascoag, R.I. 02859
- Davis, Anita Jean
1305 Park Ave. A.
Goldsboro, N.C. 27530
- Davis, Peggy L.
Rt. 1 Box 10
Conway, N.C. 27820
- Davis, Steve C.
Route 1 Box 550
St. Stephen, S.C. 29479
- Days, Clarence H. J.Rr.
2940 French St.
Philadelphia, Penn. 19121
- Deese, David S.
625 Starmont Dr.
Durham, N.C. 27705
- Deitsch, Melanie Dawn
4743 Maryknocc Rd.
Baltimore, MD. 21208
- Del Carmen, June E.
Apartment 3201
Thranagea, Micaraagua
- Deshields, L. W. Jr.
204 South Wynn St. Apt. 1
Murfreesboro, N.C. 27855
- Dillon, Hugh N.
7004 Grove Road
Alexandria, Va. 22306
- Dixon, Charles A.
916 Reedy Creek Rd.
Cary, N.C. 27511
- Dobbins, James A. Jr.
2557 S. Edgesater Dr.
Fayetteville, N.C. 28303
- Dood, John S.
Holly Hill Farm
Hanover, Va. 23069
- D'Oria, Gary Richard
6442 Kalmia St.
Springfield, Va. 22150
- Drake, Joan L.
Rt. 1 Box 13-B
Belle Haven, Va. 23306
- Dugger, Nancy E.
P.O. Box 156
Brodnax, Va. 23920
- Dunlow, Willis Ray
Rt. 1 Box 424
Aulander, N.C. 27805

E

- Eason, Michael J.
P.O. Box 195
Potecasi, N.C. 27867
- Edge, Steve E.
253 Conal Street
Rocky Mount, N.C. 27801
- Edwards, Robert B.
Rt. 1 Box 115
Boylsins, Va. 23827
- Eawadle, Immanual S.
23 L. Imade St.
Benir, Bendel
- Ellison, Ruby J.
507 Mullin Street
Tarboro, N.C. 27886
- Emery, Crey Todd
106 Pecan Dr.
Murfreesboro, N.C. 27855

- Euler, Janey
4248 Greenleaf Dr.
Chesapeake, Va. 23321
- Evans, Cherry G.
411 Union St.
Murfreesboro, N.C. 27855
- Everett, Andrew P.
Rt. 2 Box 128 A.
Creswell, N.C. 27928
- Everette, Irvin W.
Route 1, Box 110A
Murfreesboro, N.C. 27855
- Everette, Janet L.
530-Apt. F 22St.
Newport News, Va. 23607

F

- Faccenda, Steve J.
22 Appletree Ln.
Morris Plains, N.J. 07950
- Fahim Danesh, Mahamound
Tehran-Iran
- Farrar, Shirlee J.
P.O. Box 167
Gatesville, N.C. 27938
- Farringh Crauston C.
Rt. 5 Box 176
Chapel Hill N.C. 27514
- Ferbee, Susan C.
Camden, N.C. 27921
- Ferguson, Colleen Ann
2900 New Kent Ave.
Richmond, Va. 23225
- Fidler, Mary E.
Rt. 1
Farnham, Va. 22460
- Fichuo, Sendy F.
P.O. Box 173
Truk, E.C. Is. 96942
- Franklin, Marvin Leon
Rt. 1 Box 169
Palmyra Va. 22963
- Fuqua, Thomas W.
4050 Kimball Bridge Rd.
Alpharetta, Ga. 30201
- Futrell, Charles M.
2211 Henderson Ave
New Bern, N.C. 28560
- Futrell, Wayne T.
5 Joyce Cicle
Newport News, Va. 23601
- Futrell, William C.
105 Pecan Dr.
Murfreesboro, N.C. 27855

G

- Gaither, A. Craig
Rt. 2 Box A-7
Enfield, N.C. 27823
- Gallagher, Chris R.
1908 Belfield Rd.
Alexandria, Va. 22307
- Gantt Cheryl M.
609 Piney Grove
Columbia S.C. 29210
- Gardner, Edward K.
1712 Colonial Ave.
Suffolk, Va. 23434
- Garner, Benny W.
1331 Winstead Place
Greensboro, N.C. 27408
- Gibbs, Clarence L.
P.O. Box 125

Manteo, N.C. 27954
 Guertin, Suzanne L.
 3036 Woodbaugh Drive
 Chesapeake, Va. 23321
 Glover, John M.
 P.O. Box 125
 Seaboard,, N.C. 27876
 Goffigan, James E.
 5457 Goodman Rd.
 Virginia Beach, Va. 23462
 Good, Joseph H.
 Madison, Va. 22727
 Gorman, William M.
 18 Sir Francis Wyatt P.
 Newport News, Va. 23606
 Gray, Donald R.
 410 McIntosh St.
 Sanford, N.C. 27330
 Green, Karen E.
 Rt. 5 Box 144
 Henderson, N.C. 27536
 Green, Richard J. Jr.
 822 Sheldon Rd.
 Chas, S.C. 29407
 Gregory, Robert T.
 Rt. 1 Box 272
 Camden, N.C. 27921
 Grey, Benjamin E.
 4708 Haywood Dr.
 Portsmouth, Va.
 Griffin, Howard L.
 2-C Fountain Manonr Dr.
 Greensboro, N.C. 27405
 Griffin, Nancy L.
 3701 Edwards Mill Rd.
 Raleigh, N.C. 27612
 Gupton Charles A.
 2400-A Meadowbrook Dr.
 New Bern, N.C. 27855

H

Hall, Michael R.
 1814 Donon
 Richmond, Va. 23223
 Hambleton, Richard P.
 408 Stanton Road
 Wilmington, Del.
 Hamlin, Jean C.
 417 Tillar St.
 Emporia, Va. 23847
 Hand, Darlene M.
 Rt.2 Box 220
 Boykins, Va. 23827
 Hardison, Patricia S.
 Rt. 1 Box 288
 Jamesville, N.C. 27846
 Hardman, Michael T.
 1 Monroe Ave.
 Cape Charles, Va. 23310
 Hargrove, Peter
 Box 58 Howe Hall Rd.
 Goose Creek, S.C. 29445
 Harmon, Philip M.
 4813 Briston Drive
 Annadale, Va. 22003
 Harrell, Sandra L.
 1407 Howard Ave.
 Tarboro, N.C. 27886
 Harris, Marvin L.
 7 Pine Knoll Dr.
 Lawrenceville, N.J. 08648
 Harris, Viola A.
 223 Cedar Street
 Rocky Mount, N.C. 27801

Haverty, William J.
 2551 Murray Ave.
 Norfolk, Va. 23518
 Hawkins, John Barry
 426 Farnsworth Road
 Spartanburg S.C. 29301
 Hayden Jonathan T.
 3025 High Point
 Portsmouth, Va. 23703
 Hedrick, Gregory H.
 209 Walden Dr.
 Grafton, Va. 23692
 Henderson, Ray F. Jr.
 4020 Randolph RD.
 Richomnd, Va. 23235
 Henegar, William R. III
 2708 Mulberry Grove Ct.
 Va. Beach Va. 23452
 Herring, Don M.
 909 Barbara Drive
 Suffolk, Va. 23434
 Higginbothan, Joe
 1195 Cardinal Drive
 Gastonia, N.C. 28052
 High, Peggy Ann
 P.O. Box 463
 Gaston, N.C. 27832
 Hillis, Mike L.
 301 College St. Apt. 4
 Murfreesboro, N.C. 27855
 Hinton, Cheryl L.
 Rt. 1 Box 72
 Gatesville, N.C. 27928
 Hinton, William J. Jr.
 Box 84
 Gatesville, N.C. 27938
 Hodges, David Lee Jr.
 606 Old Town Dr.
 Colonial Heights, Va. 23834
 Howell, Cynthia Gail
 Rt. 1 Box 197
 Eure, N.C. 27935
 Howell, Michael E.
 4909 Carteret Dr.
 Raleigh, N.C. 27612
 Hudson, Russell W.
 Rt. 1 Box 166
 South Hill Va. 23970
 Huggins, Bonetta L.
 Route 1 Box 233a
 Dover, N.C. 28526
 Hunter, William L.
 P.O. Box 156
 Garysburg, N.C. 27831
 Hutchinson, Don M.
 Rt. 1 Box 216
 Murfreesboro, N.C. 27855
 Hutchinson, Donna Fay
 2067 Salem Road
 Va. Beach, Va. 23456

I

Irabor, Samuel Osasu
 68 Wire Road
 Benin City, Nigeria
 Iredia, John I.
 Apt. 5 Holly View Apt.
 204 S. Wynn St.
 Murfreesboro, N.C. 27855
 Iyamu, George E.
 12 Mercy Street
 Urubi Quarters
 Benin City, Bentel Migeria

J

James, Dennis R.
Rt. 1
Goldson, N.C. 27252

Jenkins, Tracy A.
P.O. Box 178 Tyler St.
Roxohel, N.C. 27872

Jennings, Linda M.
24 Colberts Lane
Newport News, Va. 23601

Jargensen Lisa
3138 Darnley Dr.
Richmond, Va. 23225

John, Yostate Y.
Moen, E.C. Is. 96942

Johnson, Johnny
1507 West 13th
Anderson, Ind. 46011

Johnson, Michael J.
Box 337 R.D.1.
Newton, N.J. 07860

Johnson, Stephen F.
1270 Nove Drive
Waynesboro, Va. 22980

Jones, Alan K.
711 Alexander Ave.
Henderson, N.C. 27536

Jones, Carol
62 Chowan Court
Edenton, N.C. 27932

Jones, Jesse J.
604 S.E. Railroad St.
Enfield, N.C. 27823

Jones, Marla L.
509 South Main St.
Lawrenceville, Va. 23868

Jones, Norrell W.
Rt. 1, Box 262-A
Callac, Va. 22435

Joyner Albert W.
105 Joyner St.
Suffolk, Va. 23434

Joyner, Gerald S.
Route 3 Box 153
Smithfield, N.C. 27577

Joyner, Muriel E.
Rt. 1 B.x 363
Windsor, N.C. 27983

Joyner, Wayne E.
1617 Little Falls Dr.
Rocky Mount, N.C. 27801

K

Karam, Sichani J.
66 Bita Bounbast
Khaghanz Kouyche
Isfahan, Iran

Kearney Eddie L. Jr.
170 Beckford Dr.
Henderson, N.C. 27536

Ketter, Donna Neal
215 Talor Street
Roanoke Rapids, N.C. 27870

Keith, William H. Jr.
2914 Acadnz St.
Sanford, N.C. 27330

Keough, Diane
9354 Sibelious Dr.
Vienna, Va.

Ketner, Gilvert L. Jr.
6619 Candlewood Drive
Charoltte, N.C. 28210

Khademizadeh, Hamid R.

18 Kouchmocher
Ahmad Abad Mehelgan Ave.
Sefahan, Iran

Kidd, Kevin W.
6620 River Road
Matoaca, Va. 23803

King Raymond
Box 668
Norlina, N.C. 27563

Kirk, Forrest M.
Route 1 Box 501
Aberdeen, N.C. 28315

Kizer, Sharon Key
Rt. 1 Box 272
Clarksville, Va. 23937

Kleiss, Robert F.
2219 Decatur Rd.
Wilmington, Del. 19810

Koonce, Kenneth E.
1115 Desmond S.T
Kinston, N.C. 28501

Koraska, Debra L.
Rt. 1 Box 646
Edenton, N.C. 27932

L

Leber, David A.
153 Carlisle Terrace
Ridgewood, N.J. 07450

Legette, Calvin F.
2096 Atlantic S.E.
Orangeburg, S.C. 29115

Lemons, Wanda G.
Rt. 3 Box 1A
Starling Drive
Hopkins S.C. 29061

Levy, Robert J.
310 Tarry Town Drive
Richmond, Va. 23229

Lewis, Hugh B.
302 Sewell St.
Murfreesboro, N.C. 27855

Lewis, Pender R.
Route 2 Box 238-A
Rocky Mount, N.C. 27801

Leyva Alfred W.
135 Windsor Place
Brooklyn, N.Y. 11215

Light, Jo Ann
2623 Atlee Road
Mechanicsville, Va. 23111

Liverman, Joseph M.
10708 Inwood Ave.
Silver Spring, Md. 20902

Luck, Robert T.
7500 Century Dr.
Richmond, Va. 23229

Lyon, Mary C. .
P.O. Box 115
Northside, N.C. 27564

M

Manson, Tommy C.
Box 33
Warfield, Va. 23889

Marek, Cindy K.
Rt. 6, Box 32
Petersburg, Va. 23803

Marshall, Robert L.
806 West Ivy Dr.
Seaford, Del. 19973

Martial, Gary W.
300 S. West St.
Falls Church, Va. 22046

Martin, Vickie L.
1203 West Green
High Point, N.C. 27260

Mason, Grant R.
Rt. Box 21-A
Bath, N.C.

Maoud Pour, Hamid
10889 Deborah Dr.
Potomac, Md. 20854

Mathias, Todd A.
511 Kerrwood Rd.
Pittsburgh, Pa. 15215

Matthews, Donald E.
410 S. Boyd Street
Gastonia, N.C. 28052

Matthews, Tereso W.
502 South Harrison Ave.
Cary, N.C. 27511

McAuley, Brent M.
229 West Clairnout St.
Troy, N.C. 27371

McConnell, John H.
1119 Stewart Dr.
Williamsburg, Va. 23185

McIntyre, Edward M.
Route 1 Box 430-A
Rocky Point, N.C. 28457

McKnight, Kathleen Ann
400 May Cox Ave
Norfolk, Va. 23505

McMannen, Timothy I.
1720 Mason Dr.
Durham, N.C. 27703

Meehan, Kathleen Ann
Rt. 1 Box 246-D
Curay, Va. 22835

Merrell, David A.
4508 Stormount Dr.
Greensboro, N.C. 27410

Merritt, Jo Anne
Box 41 Star Route
Colerain, N.C. 27924

Merritt, Patricia L.
139 Hill Prince Rd.
Va. Beach, Va. 23462

Meyers, Karen S.
326 Rudisill Road
Hampton, Va. 23669

Midgett, Fred B.
311 Warn St.
Jacksonville, N.C. 28540

Midgette, Lee Anne
1141 Rollingwood Arch
Virginia Beach, Va. 23462

Mitchell, Rex D.
5408 Princess Anne Rd.
Virginia Beach, Va. 23462

Mizrahi, Parriz
12 Sawday
Rkville, Md.

Moody, Randall C.
Rt. 2 Box 254-A
Pink Hill, N.C. 28572

Moore, Betty J.
302 Fernwood Drive
Severna Park, Md. 21146

Moores, Betty L.
708-15th Street
Durham, N.C. 27705

Moore, Gloria Marie
942 E. First Street
Ahoskie, N.C. 27910

Moore, William A.
Route 3 Box 60-C

Selma, N.C. 27576

Morris, Fuster S.
713 Secession
Abbeville, SC 29620

Morrison, Stuart Grant
1345 Pine Tree Rd.
McLean, Va. 22101

Mouger, Willie P.
Rt. 1 Box 225
Cono, NC. 27818

Moye, Donald Ray
811 Englewood Place
Ayden, N.C. 28513

Musha, Cynthia L.
309 Third St.
Mrufreesboro, N.C. 27855

Myaatt, Lucy 411
Raleigh, N.C. 27603

N

Neal, Russell C.
110 South Main Street
Lawrenceville, Va. 23868

Neidig, Carole L.
1805 Silverside Rd.
Wilmington, Del. 19810

Newton, Oscar S.
Rt. 1 Box 291
Fort Mill, S.C. 29715

Norris, Sandra K.
Rt. 1 Box 83
South Mills N.C. 27976

Nunley, Belinda M.
264 Williamsburg Cicle
Bristol, Va. 24201

O

Oakley, William R.
1615 Amberly Dr.
Durham, N.C. 27704

O'Conner, Edward J. Jr.
6536 Renwood Lane
Annandale, Va. 22003

Okeruau, Michae
251 Chifford Road ABA
Imostate, Nigeria

Oliver, Derek L.
P.O. Box 102
Framville Va. 23001

Owen, John R.
905 Main ST.
Tarboro, N.C. 27886

P

Parker, Chris Allen
Rt. 1 Box 130
Murfreesboro, NC. 27855

Parker, James C.
374 Belgrave Rd.
Newport News, VA 23602

Parker, Joseph W.
Rappahnock Academy
Va. 22538

Patton, Patricia Ann
31 Ramar St.
Flanders, N.J. 07836

Payne, Howard L.
102 Hunting Park Dr.
Salisbury, Md. 21801

Peregory, Larry Wayne
601 Deacon Road
Fredericksbury, VA 22401

Perkinson, Steven D.

146 — Student Directory

3503 East Ave.
Colonial Heights, Va. 23834
Peters, Frankie Lee
2116 Wood St.
Richmond, VA 23223
Peterson, Kurt R.
63 Dexter Ave.
Meriden, Conn. 06450
Petty, Rayford T.
Route 1
Landrum, S.C. 29356
Philips, Stewart A.
P.O. Box 132
Battleboro, NC. 27809
Pilarski, Jerome M.
112 Cheek St.
Carrboro, N.C. 27510
Pittman, Margaret Amy
601 N. Curtis St.
Ahosker, N.C. 27910
Posternock, Michael
121 W. Aster Rd.
Wildwood Crest, N.J. 08260
Preston, Kenneth Lee
414 3rd St. N.W.
Roanoke Va. 24016
Prevatte, Cheryl Ann
116 Johnson Ave
Chesapeake, Va. 33320
Price, Luther R.
Rt.2 Box 516
Rocky Mount, N.C. 27801
Predgen, David W.
4008 Tanglewood Trail
Ihs, Va. 23325

Q

Quinitchett, Donnell
Rt. 1 Box 1-A
Manson, N.C. 27553

R

Rader, L. Scott
3500 Sloan St.
Raleigh, NC. 27606
Randolph, Ronald W.
1003 Taylor Street
Greenville, N.C. 27834
Rankin, Joseph B.
301 Burtner St.
Greensboro, N.C. 27406
Ranslem, Mary Jean
16 Vanda St.
Rt. 30 Torrimar
Bayamon, Puerto Rico 00619
Raed, Aaron N.
Box 267
Moen Truk, E.C. Is.
Reynolds, Larry
1427 Gilmer Ave N.W.
Roanoke, Va. 24017
Richards, David A.
P.O. Box 394
Lewes, Del. 19958
Riley, Thomas A.
Rt. 2 Box 122 B
Ahoskie, N.C. 27910
Roberts, Kent L.
1403 Indiana Ave.e.
Woodbridge, Va. 22191
Robinson, Jennifer D.
Rt. 4 Box 188-A
Wadesboro, N.C. 28170
Ross, David L.

1346 Ellis Rd.
Durham, N.C. 27703
Roussy, Jane Robbin
Route 3 Box 346
King George, Va. 22485
Rowe, Susan V.
6012 Brunswick St.
Springfield, Va. 22150
Russell, Earl N.
2115 Wood St.
Richmond, Va. 23223

S

Saadati, Yarar
62 Yaliahd
Shahryar Tehran
Sadri, Hossein
31 No. 21 St.
Ariashar, Tehran
Samachy, Sofy Onno
P.O. Box 683
Moen Turk, E.C. Is. 96942
Scatterwvite, Lyecurtis
P.O. Box 252
Creedmour, N.C. 27522
Sattershite, Nathaniel
Route 2 Box 69-B
Oxford, N.C.27565
Sawyer, Kenneth Lee
3765 Arbor Rd.
Suffolk, Va. 23435
Sayles, Richard A.
640 Pine Oak Rd.
Hagerstown, Md. 21710
Sears, Thomas W.
508 Woodridge Dr.
Murfreesboro, N.C. 27855
Shahan, Fahroni H.
Station Power
Iran
Shelton, Allen C.
807 W. 49 St.
Richmond, Va. 23225
Sherod, Wallace C.
57 Project Drive
Portsmouth, Va. 23707
Shields, Delois
P.O. Box 127
Speed, N.C. 27881
Shufford, David Eugene
2950 Pinecrest Dr.
Winston Salem N.C 27120
Shuford, John R.
618 Brookshire St.
Asheville, N.C. 28803
Shumaker, Randy Lee
Rt. 2 Boz 531
Hope Mills, N.C. 28348
Shuping, Kempt B.
129 Fuller Street
Whiteville, N.C. 28472
Sigmon, Mark D.
Halifax, N.C. 27839
Simons, Allen Wayne
P.O. Box 232
Powerllsville, N.C. 27967
Slater, Deborah J.
Rt. 1 Box 130
Goochland, Va. 23063
Smith, Clifton Lee
113 Hall Drive
Chesapeake, Va. 23320
Smith, Heide Lynn
65 Rogers Street

Branford, Ct. 06405
 Smith, Lester J.
 3654 New Hamp. Ave.
 Washington, D.C. 20010
 Smith, Michael A.
 11202 Sorrel Ridge Ta.
 Oakton, Va. 22124
 Snyder, Ralph W.
 6116 Roxbury Ave.
 Springfield, Va. 22152
 Soles, Boyd C.
 2133 Mastin Ave.
 Yorktown, Va. 23690
 Sowell, William Berry
 115 Pecan Drive
 Murfreesboro, N.C. 27855
 Sparks, Dennis W.
 328 Calvin Drive
 Franklin, Va. 23851
 Spritz, Cynthia Ann
 Rt. 3, Box 285
 Ridgeway, Va. 24148
 Spruill, Susan E.
 Rt. 1, Box 54
 Cono, N.C. 278181
 Stanfield, Carol Rene
 Rt. 1, Box 66
 Church Road, Va.
 Starsey, Douglas E.
 3515 N. Washington Blvd.
 Arlington, Va. 22201
 Stokes, Joel Rand
 18 Riley St.
 Sumter, S.C. 29150
 Stome, Rex Clifton
 305 Causey Ave.
 Suffolk, Va. 23434
 Sullivan, Nancy
 213 Lane of Sir Lancelot
 Garner, N.C. 27529
 Sweat, Carl Wayne
 915-A Watsonia St.
 Mario, S.C. 29571
 Sykes, Julia C.
 Route 3 Box 516
 Nashville, n.c. 27856

T

Tart, Robert C.
 154 Union Ave.
 Rutherford, N.J. 02020
 Taylor, Roger K.
 202-A McNabb Rd.
 Whiteford, Md. 21160
 Taylor, James R.
 1021 Moore St.
 Rocky Mount, N.C. 27801
 Tharrington, Randolph Jr.
 811 Lancaster St.
 Rocky Mount, N.C. 27801
 Thompson, Gary D.
 751 Floyd Street Apt
 Burlington, NC. 27215
 Thrower, Roger R.
 Rt. 1 Box 351
 Dinwiddie, Va. 23841
 Tillery, George H.
 386 Franklin Drive
 Murfreesboro, N.C. 27855
 Timmerman, Raymond C.
 P.O. Box 83
 Jackson, S.C. 29831
 Toon, Jimmy L.

Rt. 1 Box 139
 Cove City, N.C. 28523
 Townsend, Frances L.
 1103 Karen Drive
 New Bern, N.C. 28560
 Turner, Bruce E.
 Rt. 3 Box 52
 Tarboro, N.C. 27886
 Truner, Kathy L.
 7748 Midlothian Tnpk.
 Richmond, Va.
 Twitty, John Walden
 Route 1
 Tryon, N.C. 28782

V

Varshavi, Gholamali
 Nozar St. No. 31
 Ahwaz, Ruzastan
Vaughan, Hohn Neal
 P.O. Box 96
 Margarettsville, N.C. 27853
 Veillefette, Gene C.
 552 Powell Drive
 Rocky Mount, N.C. 27801

W

Wade, Stuart C. Jr.
 9509 Ridgefield Rd.
 Richmond, Va. 23229
 Walton, Florin
 Rt. 1 Box 214
 Gates, N.C. 27937
 Walton, Martha L.
 Rt. 1 Box 12
 Gates, N.C. 27937
 Warren, David W.
 729 Terrance Ave.
 Virginia Beach, Va. 23451
 Watkins, Sandra M.
 874 Lancaster Ave.
 Devon, Pa. 19333
 Weaver, William R.
 Box 130 Melton Road
 Rocky Mount N.C. 27409
 Weidman, John James
 Box 81
 Raelings, Va. 23876
 West, Bryon C.
 108 Pine Lake Dr.
 Elizabeth City, N.C. 27409
 West, Lewis A.
 1439 Grovewood Drive,
 Charlotte, N.C. 28208
Wheeler, Joe F.
 204 S. Irving St.
 Arlington Va. 22204
 Whitaker, Glendalynn M.
 618 Pensacola Ave.
 Richmond, Va. 23222
 White, Deborah P.
 P.O. Box 45
 Winton, N.C. 27986
 White, Patricia A.
 8 Rowell Circle
 Havelock, N.C. 28532
 White, Robert Earl
 2404 Windward Shore Dr.
 Virginia Beach Va. 23451
 Whitehead, Carolyn D.
 Rt. 3 Box 40
 Tarboro, N.C. 27886
 Whitting, Joanne L.
 Box 126

Dunkirk, MD 20754
 Wilbanks, Thomas A.
 1100 Mobley Mill Rd. S.E.
 Dalton, GA 20720
 Williams, Alvin L.
 P.O. Box 493 Rt. 2
 Windsor, N.C. 27983
 Williams, Robert A.
 Rt. 1 Box 191
 North Garden, Va.22959
 Williams, Theodore
 Rt. 2 Box 549
 Monck Corners, S.C. 29461
 Williford, Gary F.
 P.O. Box 763
 Plymouth, N.C. 27962
 Wilson, Thomas L. Jr.
 18420 Cabin Rd.
 Triangle, Va. 22172
 Windmuller, Steven L.
 35 School Lane
 Yorktown, Va. 23692
 Winfree, Susan G.
 Richmond, Va. 23235
 Winslow, Dean Clark
 205 Crescent Drive
 Hertford, N.C. 27944
 Witherington, Jack G.
 Rt. 1 Box 333
 Grifton, N.C. 28530
 Wood, Janice Lynne
 3102 Ferncliff Road
 Richmond, Va. 23225
 Woodard, John Stephen
 Box 116
 Conway, N.C. 27820
 Wooten, Herbert R.
 2303 Hodges Rd.
 Kinston, N.C. 28501
 Wright, Stephen R.
 Rt. 1 Box 148
 Roanoke Rapids, N.C. 27870

Y

Yavorski, Michael C.
 89 Reynolds Ave.
 Whippany, N.J. 07918
 Young, Cary W.
 4348 Lynnville Crescent
 Va. Beach, Va. 23451

Freshmen

A

Abbasi-Borovjeni, Ahmadreza
 Iran-Esfahan-Sheykh Bahai
 Safary Baine-415
 Esfahan, Iran
 Abbas, Hemarzader
 Apt. 2 Halel Line Ordibehsht St.
 Isfahan, Iran
 Abselet, Kamran
 Aryamehr Ave.
 7th St. No. 50
 Teheran, Iran
 Acree, Elizabeth Morris
 P.O. Box 431
 Aulander, N. C. 27805
 Adams, Amy Virginia
 1617 Loudon Ave. N. W.
 Roanoke, Va. 24017

Alderman, Lynn Anne
 1833 Pt. Lyavety Dr.
 Va. Beach, Va. 23455
 Aldridge, Thomas Edward
 Mount Gould
 Merry Hill, N. C. 27957
 Allsbrook III, Chester Francis
 618 W. 5th
 Roanoke Rapids, N. C. 27870
 Amirani, Sedighe
 Parvizi St. No. 62
 Abadan, Khozaston
 Anderson, Timothy Ray
 2829 Ellis Rd.
 Durham, N. C. 27703
 Andrews, Debbie Lee
 Rt. 1, Box 56
 St. Stephens Ch; Va. 23148
 Andrs, W. Dean
 12230 Sloan Dr.
 Chester, Va. 23831
 Ange, Jerry Leon
 Rt. 1, Box 98
 Jamesville, N. C. 27846
 Arhine, Samuel Kofi
 P.O. Box 742
 Accra, Ghana
 Armstrong, Ronald Evans
 Rt. 6, Box 509
 Mooresville, N. C. 28115
 Arrington, Elvis Presley
 200 Bass Lane
 Enfield, N. C. 27823
 Ashrafi, Mohammad
 11 Feiz-Khorramav
 Esfahan, Esfahan
 Ashworth, Winona Uriel
 Rt. 3, Box 116
 Chase City, Va. 23924
 Askew, Amy Ruth
 Rt. 2, Box 87
 Conway, N. C. 27820
 Askew, Dwain Mitch
 Rt. 2, Box 210
 Aulander, N. C. 27805
 Askew, Julie Ann
 Rt. 2, Box 452
 Conway, N. C. 27820

B

Babcock, David E.
 4 Harmon Rd.
 Mt. Holly, NJ 08060
 Bacon, Alan Humer
 1029 Manchester Ave.
 Norfolk, Va. 23508
 Baer, Sharon A.
 1612 Elbow Road
 Cheeseapeake, Va.
 Bagley, Steven Wood
 3108 Joseph Ave.
 Chesapeake, Va. 23324
 Baines, Donnie Wesley
 609 Prewlow St.
 Franklin, Va. 23851
 Baker, Baxter Cole
 P. O. Box 189
 Creedmoor, N. C. 27522
 Baker, Garry Earl
 P. O. Box 57
 Aulander, N. C. 27805
 Ballance, Teresa Catherine
 General Del.
 Maple, N. C. 27956

- Bancroft, Richard Amos
S. R. 3 Box 78-1A
Madison, Va. 22727
- Barkley, Barry Allan
Rt. 1, Box 7A
Waynesville, GA. 31566
- Barmer, Cynthia Lynn
P. O. Box 334
Aulander, N. C. 27805
- Barmer, Lori Susan
Box 424
Aulander, N. C. 27805
- Barnes, David Craig
2021 N. Armistead Ave.
Hampton, Va. 23666
- Barnes, Marcus Craig
1801 Bivins St.
Durham, N. C. 27707
- Barnes, Ray Charles
Rt. 3, Box 244-x
Wilson, N. C. 27893
- Barnett, Jr. William Cecil
208 Wheeler St.
Roanoke Rapids, N. C. 27870
- Barnhard, IV Eugene C.
4800 Atlantic Ave.
Virginia Beach, Va. 73451
- Barnhardt, Mike Pope
Rt. 7, Box 59
Mocksville, N. C. 27028
- Barker, Glen Robert
573 Hoover Ave.
Westwood, New Jersey 07675
- Barrow, Micheal Earl
624 Beltwood Rd.
Newport News, Va. 23605
- Barry, Wayne Michael
64 Frederick Place
Morristown, N. J. 07960
- Bates, Tammy Aileen
Rt. 3, Box 423
South Boston, Va. 24592
- Bathae, Mehdi
Nou, Shady Alley
Ramran St.
Larmanieh Ave.
Shemiran, Tehran 19
- Bauguess, Randy Lee
4370 Shady Green Lane
Pfafftown, N. C. 27040
- Bazemore, Deborah Ann
701 Lakeview Drive
Ahoskie, N. C. 27910
- Borjain, Farahah
P.O. 24
Rasht, Iran
- Beach, Robert Glenn
1188 Pascal Place
Norfolk, Va. 23502
- Beamesderfer, Donald Eugene
R.D. 2
Reinholds, Pa. 17569
- Beard, Robert Edward
1621 Ruffner Place
Lynchburg, Va. 24503
- Beasley, Anthony Louis
1809 Lawrence St. N.E.
Washington, D. C. 20018
- Behbahani, Nosratullah Viseh
Sickline-B 13 Room 5
Abadan, Iran
- Behzad, Shahrokh
No. 27
Loghman Adham Davous
Tehran, Iran
- Bell, Terry Tyrone
2750 Mary Ave.
Gastonia, N.C. 38052
- Bell, Dwayne Keith
Rt. 2, Box 612
Williamston, N. C. 27892
- Bengies, Cathy Ann
159 Hodges Rd.
Chesapeake, Va. 23320
- Benson, John B.
Rt. 2, Box 328
Burgow, N.C. 28425
- Bazghalei, Farah
P. O. Box 24
Rasht, Iran
- Bernard, Norman Allen
1408 Nelson Ave.
Lleawater, Fla. 33515
- Berguist, Richard Kent
P. O. Box 952
Tappahannock, Va. 22560
- Biby, Delores Faye
P. O. Box 156
Greenville, Va. 24401
- Billings, Arthur Martin
624 West Main St.
Luray, Va. 22835
- Blake, Randy Lee
1021 Asbury Rd.
Fayetteville, N. C. 28301
- Blake, Susan Elizabeth
5020 Euclid Dr.
Kensington, MD. 20795
- Bialock, Sherrri Diane
Rt. 3, Box 237
New London, N. C. 28127
- Blount, Kevin Wayne
Rt. 1, Box 130
Raper, N. C. 27970
- Blowe, Stephen Roy
Rt. 2, Box 142 A
Ahoskie, N. C. 27910
- Bogumil, Daniel Keith
13 Nottingham Pl.
Smithfield, N. C. 27577
- Bonner, Michael Terry
1608 Rockford St.
Winston-Salem, N. C. 27107
- Borjian, Habib
21, Hatambeik St.
Ferdowsi Ave.
Fsfahan, Iran
- Bouchard, Jane Paige
Rt. 1, Box 74
Swan Quarter, N. C. 27885
- Bowen, Robert Dean
119 Queen St.
Beaufort, N. C. 28516
- Bower, Laurie
717 Hilltop Drive
New Cumberland, Pa. 17070
- Boyd, William B.
29 Brookfield Dr.
Hampton, Va. 23666
- Boyce, Mark Wiley
908 N. Atlantic Circle
Seaford, Del. 19973
- Bradford, Kimberly Ann
P. O. Box 52
Great Falls, Va. 22066
- Bradley, Michael Colin
421 Carland Rd.
Wilmington, Del. 19803

Brasington, Lori Mae
North Fourth St.
Lockhart, S. C. 29364

Bratton, Sylvia Darlene
Rt. 1, Box 38
Catawba, Va. 24070

Bridges, Rebecca L.
309 Ideal Way
Charlotte N. C. 28203

Bridges, Walker M.
Chester, S. C. 29706

Brinkley, Dolly P.
23 Colberts Lane
Newport News, Va. 23601

Brisbon, Andrew W.
Rt. 1, Box 179
Fair Bluff, N. C. 28439

Britt, Debera L.
115 West Carteret Street
Edenton N. C. 27932

Britt, Jr. Dempsie Ray
P. O. Box 166
Ivor, Va. 23866

Britt, Kenneth James
521 Otto Ave.
Beverly, N. J. 08010

Britton, Timothy Glenn
Rt. 2, Box 412
Conway, N. C. 27820

Brooks, Janet Dianne
Rt. 2, Box 136-B
Princeton, N. C. 27569

Brown, Deborah Lucille
4647 Evansdale Road
Woodbridge, Va. 22193

Brown, Roger C.
910 Honeywood Lane
Gastonia N. C. 28052

Brunner, Lewis Connell
Rt. 1, Box 51-D
Como, N. C. 27818

Bryan, Rebecca Anne
204 Pennsylvania Ave.
Lynchburg, Va. 24502

Bryant, Bruce Henry
11614 35th Ave.
Beltsville, Md. 20705

Bryant, Michael Wayne
P. O. Box 25
Colerain, N. C. 27924

Bryant, Teri Ann
35 Camelot Court
Newport News, Va. 23602

Buck, Anthony James
6030 Westchester PK Dr.
T-2 College Park, Md. 20740

Buck, Deborah Ann
109 West 15th St.
Lumberton, N. C. 28358

Burkett, Richard Tyler
1802 Cenhler Lane
Fredericksburg, Va. 22401

Buie, Danny Lee
Rt. 2, Box 22
Fayetteville, N. C. 28301

Burgess, Patricia Lynn
5 Lincoln Place
Cherry Point, N. C. 28533

Burleson, Louis Franklin
P. O. Box 448
Murfreesboro, N. C. 27855

Burnett, James Marvin
Box 68
Como, N. C. 27818

Burnette, Thomas Randall
P. O. Box 185
Gaston, N. C. 27832

Burruss, Donald Bernard
Rt. 3, Box 244
Ashland, Va. 23005

Butler, Daniel F.
791 N. Broadway
Saratoga Springs, N. Y. 12866

Byers, Clifton H.
1001 U-Castle St.
Baltimore Md 21205

Byrd, Paula Mae
3609 Eden Croft Dr.
Raleigh, N. C. 27612

Byrum, Joseph Gaylord
1708 River Road
Elizabeth City, N. C. 27909

C

Callis, Mithcell Scott
Rt. 2, Box 249
South Hill, Va. 23970

Callis, Russell Stephen Jr.
7 Shirley Dr.
Hampton, Va. 23666

Cameron, Kathie Stafford
226 Main St.
Ahoskie, N. C. 27910

Campbell, George Nicholas
264 Riverside Dr.
Bricktown, N. J. 08723

Carroll, William Dallas
Adams Trailer Park
Lot 14
Clayton, N. C. 27520

Castellucci, Peter Ryan
6858 Cynwyd Ave.
Rennsauken, N. J. 08109

Charles, Joyce P.
P. O. Box 3364
Christiansted
St. Croix 00820

Charis, Marilyn Denyce
Rt. 1, Box 78
Winton, N. C. 27986

Charsetad, Mohammad Hassan
Rd. Gasad-Dasht-Army
Club-1
Shiraz, Iran

Cherry, China Esther
Rt. 2, Box 142
Aulander, N. C. 27805

Christopher, Deidre Lea
313 Riverside Dr.
Seaford, Del. 19973

Clark, Kathleen
4528 Drum Castle Ct.
Va. Beach, Va. 23455

Claytor, Kimberly Kaye
Rt. 3, Box 450
Waynesboro, Va. 22980

Clouser, Sherri Lynn
538 Bryton Ave.
Pottstown, PA. 19464

Clyde, George Spoolman
203 Crescent Dr.
Windsor, N. C. 27983

Coenen, Stephen Philip
4 Tomahawk Rd.
Hampton, Va. 23669

Cole, Claude Allan
704 11th St.
Goldsboro, N. C. 27530

Collins, John Lindsey
1210 Fisher St.
Morehead City, N. C. 28557

Collins, Ramon Alphonzo
1905 Fast Cir.
Hampton, Va. 23663

Coombs, Dan Ray
Box 37
George, N. C. 27833

Cooper, David Ashley
211 Doris Ave.
Jacksonville, N. C. 28540

Copperwhite, Michael Clay
2214 Glencourse LN
Teston, Va. 22091

Cosden, Joshua Charles
3402 Rockdale Court
Baltimore, MD. 21207

Cowan, Edward L.
417 Drumhill Rd.
Whaleyville Sta.
Suffolk, Va. 23438

Cox, Daney Marie
90 Settlers Rd.
Newport News, Va. 23606

Cress, Sue Kathleen
224 West Chilhowie St.
Marion, Va. 24354

Crocker, James Richard
106 Ward Dr.
Hampton, Va. 23669

Crosby, Clayton Jervey
428 Savage St.
Walterboro, S. C. 29488

Crowder, Thomas Douglas
Rt. 1, Box 240 A
Hodges, S. C.

D

Daneshvaran, Faramarz
No. 1, 18th Alley
Mirdamad-Razani
Tehran, Tehran

Daniel, Pamela Lynn
P. O. Box 297
Battleboro, N. C. 27809

Daniels, Deborah Ann
P. O. Box 575
Kenbridge, Va. 23944

Daniels, Steven Douglas
Rt. 1, Box 210
Merry Hill, N. C. 27957

Davis, Alvin Fred
Alicetown,
Bimini, Bahamas

Davis, C. Bradford
5115 Pinetree Lane
New Bern, N. C. 28560

Davis, James Michael
404 Elmont Rd.
Va. Beach, Va. 23452

Davis, Jeffrey Scott
103 S. Amity St.
Morganton, N. C. 28655

Davis, Kevin Alan
5316 Bosworth Rd.
Va. Beach, Va. 23462

Davis, Phyllis Ann
Rt. 2, Box 333
Zebulon, N. C. 27597

Davis, Ryan Rockwell
P. O. Box F. H. 14337
Nassau, Bahamas

Davis, Susan Brooks

9 Early Dr.
Portsmouth, Va. 23701

Davis, Wendy Lorraine
315 Sharon Dr.
Yorktown, Va. 23692

Davidson, George Debs
805 Berkshire Terrace
Hampton, Va. 23666

Dawson, Thomas
Box 133-A
Union Level, Va. 23973

Days, Daniel Edward
Rt. 1, Box 383
Chinquapin, N. C. 28521

Deeb, Edward Theodore
5709 Monument Ave.
Richmond, Va. 23226

Delano, Ralph Carleton
Box 9
Benson, N. C. 27504

Dickens, Steven Cameron
Rt. 2, Box 600
Sanford, N. C. 27330

Dishner, Deborah Jayne
105 Poplar Point Rd.
Yorktown, Va. 23690

Dixon, David Wayne
Rt. 3, Box 364
Greenville, N. C. 27834

Dixon, Jeffrey Lynn
1706 Crescent Drive
Elizabeth City, N. C. 27909

Dobbin, Robert Leon
Rt. 2, Box 119 B.
Robersonville, N. C. 27871

Donnell, Walter Edward
1411 Bellerue St.
Greensboro, N. C. 27406

Donnelly, Joann C.
4437 Hinsdale St.
Va. Beach, Va. 23462

Downs, Cynthia Lorraine
807 Snider Lane
Silver Spring Md. 20904

Drawhorne, George Howard
Rt. 2, Box 6
Princeton, N. C. 27569

Driskill, Doris Ann
5917 Osborne Pike
Richmond, Va. 23831

Duggan, Mary K.
10509 Acacia L.
Fairfax Va. 22030

E

Edmondson, Billie Dawn
202 Oaks St.
Williamston, N. C. 27892

Edwards, Becky B.
Rt. 1, Box 180
Ennice, N. C. 28623

Edwards, Bonnie Jane
P. O. Box 25
Pendleton, N. C. 27862

Edwards, Elmon Sims
40 Apple Ave.
Hampton, Va. 23661

Edwards, James Richard
Box 204
Saluda, Va. 23149

Edwards, James Thurman
P.O. Box 281
Jackson, N. C. 27845

Elegon, Valentine ASA.

152 — Student Directory

204 South Wynn St. Apt. 6
Murfreesboro, N. C. 27855
Elliot, Julie Ann
304 Ward Dr.
Hampton, Va. 23669
Embres, David A.
7A Holly Court Apts.
Harrisonburg Va. 22801
Emory, WM. Robert
119 Stuyuesant Ave.
New Castle, Del. 19720
Eure, Betty H.
Rt. 3, Box 12R
Ahoskie, N. C. 27910
Everard, George Bradley
2426 Inglewood Ct.
Falls Church, Va. 22043
Everhart, Mark Tysor
Box 8 Chuckatuck Station
Suffolk, Va. 23432

F

Falamarz, Fouladi Alireza
100 Ostandary St.
Isfahan, Iran
Faulks, Barry
92 Merrimac Dr.
Portsmouth, Va. 23705
Fildes, Patrick Francis
245 Sunnryidge Ave.
Fairfield, CT. 06430
Fiehioo Phernis F.
P. O. Box 173 Moen
Truk E. C. I. .96942
Firch, Jerald Keccy
923 Cowan Rd.
Richmond, Va. 23235
Finn, Dennis T.
26 Washington Ave.
Bayville, New York 11709
Fleetwood Vanessa
Rt. 1, Box 329
Rich Square N. C. 27869
Fleming, Toni Sue
1613 Clarksville Dr.
Scotland Neck, N. C. 27874
Foller, Terry Charles
225 Yokon St.
Hampton, Va. 23663
Foster, Daphne Jondel
P.O. Box 218
Lewiston, N. C. 27849
Foster, Johathan Lee
1212 Delphia Dr.
Rocky Mount, N.C. 27801
Francis, Walter Keith
Rt. 1, Box 169C
Murfreesboro, N.C. 27855
Franklin, Mary Madgalene
Rt. 2, Box 206-C
Madison Heights, Va. 24572
Freeman, Joie Elizabeth
Rt. 2, Box 305
Colerain, N. C. 27924
French, Kirk Lee
Box 65
Timberville, Va. 22853
Frye, Dale Edward
Rt. 6783
Huntly, Va. 22640

G

Gantt, James
Rt. 4, Box 197-A

Statesville, N. C. 28677
Gardner, Johnny Nathan
1273 River Rd.
Suffolk, Va. 23434
Garnett, Elaine Anita
P.O. Box 8
West Point, Va. 23181
Gary, Janet Louise
227 Cowan Circle
Spartanburg, S. C. 29301
Gentry, Jr. Harry Eugene
4 Jefferson Dr.
Durham, N. C. 27705
Gero, Deborah Mae
63 Jackson Ave.
Washington, N. J. 07882
Gammarco, Salvatore James
27 Woods Rd.
Somerville, N. J. 08876
Gill, Jonathan Andrew
111 North Hing Charles Rd.
Raleigh, N. C. 27610
Gillam, Victoria Outlaw
702 Gatling St.
Windsor, N. C. 27983
Gilliam, Roderick Rene
503 Fredrick Ave.
Front Royal, Va. 22630
Glover, Matthew Brian
P. O. Box 125
Seaboard, N. C. 27876
Glunt, Keith Alan
31 Churchtown Rd.
Pennsville, N. J. 08070
Gomerz, Jorge A.
Col Florencia
3143 P. O. Box 822
Tegueigalpa, Honduras
Gordon, Richard Andrew
872 Stratford Hall
Va. Beach, Va. 23452
Gore, Edward Louis
Box 301-A
Deltaville, Va. 23043
Green, Robert James
118 Nelson Dr.
Newport News, Va. 23601
Greenwood, John Everette
Urbanna, Va. 23175
Greer, Phyllis Murrill
Rt. 5, Box 340
Jacksonville, N.C. 28540
Gregory, Irma Louise
Rt. 6, Box 114
Henderson, N. C. 27536
Gregory, Joyce Denise
Rt. 1, Box 173
Camden, N. C. 27921
Gregory, Jonnie
Rt. 1, Box 536-A
Rich Square, N. C. 27869
Griffith, Bryan James
Box 7
Minneapolis, N. C. 28652
Groo, Virginia Leighton
327 Orchard Rd.
Newark, Del. 19711
Grundmeyer, III Joseph Alphonse
9210 Brundidge Rd.
Richmond, Va. 23235
Gsell, Michael Douglas
41 Devon Rd.
Mt. Holly, N. J. 08060
Guill, Dewey Franklin
Cluster Springs Tr. Pk.

South Boston, Va. 24592
 Gums, Joy McCurry
 Box 36
 Norlina, N. C. 27563
 Guthrie, Edward
 103 Midyette Ave.
 Morehead, N. C. 28557

H

Haddadi Jirsare, Gholamhossein
 Frah Abad House 167 Apt. 2
 Abadan, Iran
 Hadian, Javad -
 Lab Aab Kogh Sied Gaghr
 Mazare Home Right No. 143
 Shiraz, Iran
 Hamme, John Forrest
 1312 Orslow Rd.
 Raleigh, N. C. 27606
 Hancock, Richard Charles
 Rt. 2, Box 28-1A
 Grefra, Va. 24557
 Handy, Jeffrey Stewart
 Rt. 5
 Stuart, Va. 24171
 Harden, Dorsey Dee
 205 Dunn St.
 P. O. Box 252
 Rocky Mount, N. C. 27801
 Hardee, Arthur Kenneth
 Rt. 2, Box 289
 Halifax, N. C. 27839
 Harding, Darryl Edward
 1911 McCulloch Rd.
 Hampton, Va. 23665
 Hare, Thomas N. Jr.
 1194 Hammond Land
 Odenton, MD. 21113
 Harkness, Raymond E.
 1828 Mount Pleasant Rd.
 Chesapeake, Va. 23322
 Harper, Rebecca Tate
 P. O. Box 78
 Capron, Va. 23829
 Harr, Morten Christian
 Bleil Kollen 9
 1370 Asher, Norway
 Harrell, Elizabeth Ann
 P.O. Box 183
 Knightdale, N. C. 27545
 Harris, Cynthia Lynn
 6 Seaside Ave.
 Narmora, N. J. 08223
 Hashemi, Massood
 Pafflavi Ave. Shah Reza
 Amini Bold 134
 Tehran, Tehran
 Hassett, Patricia Kim
 113 Hunterdale Rd.
 Franklin, Va. 23851
 Hawkins, Ethel Florence
 Rt. 1, Box 217
 Warrenton, N. C. 27589
 Heins, Thomas Keithly
 Hanover, Va. 23069
 Heitman, William Phillip
 3304 Heitman Dr.
 Winston-Salem, N. C. 27107
 Henderson, Jacki Ruth
 24 Rodney St.
 Seafird, Del. 19973
 Henson, Andrew Barrett
 303 Rainbow Dr.
 Greenville, S. C. 29611

Hicks, Matthew Click
 1408 Julia Ave.
 McLean, Va. 22101
 Hicks, Stephen Michael
 5 Locust St.
 Morristown, N. J. 07960
 High, Charles Edward
 140 Marion Dr.
 Chesapeake, Va. 23320
 Hill, Deborah Sue
 Rt. 2, Box 153
 Asheboro, N. C. 27203
 Hill, Mark Stephen
 Jenkins Bridge
 Va. 23399
 Hill, Howard Bryan
 203 W. Martinsborough Rd.
 Greenville, N. C. 27839
 Hines, Cheryl Lynn
 Box 194 Rd. 1
 Bloxom, Va. 23308
 Hitchcock, Charles Wellman
 106 Summer Field Rd.
 Chevy Chase, MD. 20015
 Hobbs, James Manly
 Rt. 3, Box 16
 Roseboro, N. C. 28282
 Hobson, Michael Fielding
 9004 Prestondale Ave.
 Richmond, Va. 23229
 Hodges, Deborah Lynn
 214 Allgood St.
 Roxboro, N. C. 27573
 Hodnett, Ralph Edward
 101 17th St. S.W. Apt. 3
 Roanoke, Va. 24016
 Hojjatte, Mahmoud
 No. 192 Bourougerd
 Iran
 Hollifield, Donald Ray
 416 Springfield Rd.
 Rocky Mount, N. C. 27801
 Holmes, Jerry Lee
 107 Chathan Ternaces
 Hampton, Va. 23666
 Hood, Cecelai Lynn
 Rt. 4
 Chesnee, S. C. 29323
 Hopkins, Charles Ray
 766 Crystal Dr.
 Salem, Va. 24153
 Hopkins, Isiah Garfield
 P.O. Box 294
 Kenbridge, Va. 23944
 Hoskoves, Robert Glenn
 9206 Kilmarbock Dr.
 Fairfax, Va. 22030
 Hough, William Steven
 510 Pleasantview Rd.
 Neshanic, N.J. 08853
 Huggins, Mark A.
 19 Garrett Dr.
 Hampton, Va. 23669
 Humphries, Mary Leigh
 Rt. 5, Box 88
 Roxboro, N. C. 27573
 Hunt, Kenneth R.
 2213 Royall Ave.
 Richmond, Va. 23224
 Hupp, Thomas Howard
 Rt. 1, Box 16
 Eure, N. C. 27935
 Hurt, Anthony Leon
 Rt. 2, Box 50-A

154 — Student Directory

Meherrin, Va. 23954
Hurt, Beverly Lynne
Richmond, Va. 23233

I

Ingram, George I. Jr.
3104 Greenwood Ave.
Colonial Heights, Va. 23834

J

Jacobs, Chester Lee
1901 Elton Dr.
Goldsboro, N. C. 27530
James, Devra Serene
1301 C.C. Rd.
Ahoskie, N. C. 27910
James, John Pierce
Appomattox, Va. 24522
James, Timothy Roland
P. O. Box 547
Plymouth, N.C. 27962
Jarvis, Richard Felton
4741 Cain Creek Tr.
Cilburn, Ga. 30247
Jefferson, Teresa Jay
Rt. 2, Box 180
Aulander, N.C. 27805
Jenkins, Edna Joanne
Rt. 3, Box 185x
Ahoskie, N. C. 27910
Jenkins, Gregory Jackson
P. O. Box 58
Aulander, N. C. 27805
Jenkins, Jeannette Kay
P.O. Box 73
Pendleton, N. C. 27862
Jernigan, Scotty Winwood
Rt. 2, Box 258
Colerain, N. C. 27924
Johnson, Carlton Wayne
Box 224
Madison, Va. 22727
Johnson, Corey Duane
P. O. Box 224
Daisytown, Pa. 15427
Johnson, Debra Renee
412 Stuyvesant Ave.
Brooklyn, N. Y. 11233
Johnson, Derrick Dean
Rt. 1, Box 232 AA
Mt. Holly, N. C. 28120
Johnson, Edward Allen
7900 Ruritan Blvd.
Suffolk, Va. 23437
Johnson, Eleanor Elizabeth
1606 Canter Rd.
Raleigh, N. C. 27608
Johnson, Joann
Rt. 1, Box 206
Prospect, Va. 23960
Johnson, Leonald Thomas
3346 Westover Dr.
Danville, Va. 24541
Johnson, Mary Jean
26 Ames St.
Onancock, Va. 23417
Johnson, Rebecca Sue
P.O. Box 7
Conway, N. C. 27820
Johnson, Sandra A.
P.O. Box 121
Keysville, Va. 23947
Johnson, Stephen Roy
7543 Brisbane Dr.

Richmons, Va. 23225
Jones, Jr. Gerald Arnold
3906 Arendell St.
Morehead City, N. C. 28557
Jones, Gwenda Louise
R.F.D. 2, Box 95
Lewes, Del. 19958
Jones, Joanne
1005 Lummis Rd.
Suffolk, Va. 23437
Jones, Julian Emanuel
Rt. 2, Box 2441
Raleigh, N. C. 27610
Johns, Kenny Leroy
P.O. Box 453
Nahunta, Georgia 31553
Jones, Lonnie Ray
Rt. 2, Box 27
Snowhill, N. C. 28580
Jones, Ronald Douglas
Rt. 1, Box 317
Fayetteville, N. C. 28301
Jones, William Clemons
1363 Crawford Rd.
Rock Hill, S. C. 29730
Joyner, Jr. Thomas Henry
P.O. Box 254 Pinetops St.
Woodland, N.C. 27897

K

Kallas, Chris Thomas
P. O. Box 106
Culpeper, Va. 22701
Kallon, Vandy
1208 E. Main St.
Murfreesboro, N. C. 27855
Kani, Hamid Reza
Amireh St. Apt. 12
Tehran, Iran
Karodeh, Yousseff Rohi
Foroshghahe Hamid Yas
Alley Taj Ave.
Tehran, Iran
Kazemi, Naini Mohammad Reza
Seid Alikhan No. 122
Esfahan, Iran
Keecl, Gregory J.
Rt. 1, Box 87
Pinetown, N. C. 27865
Keihanizadeh, Mitra Saxdch
S6 Kamiab-Sharghi-Narmak
Jehran, Iran
Kenan, Robert Edward
Rt. 1, Box 409
Chinquapin, N. C. 28521
Kennedy, Susan Eileen
9205 Donora Dr.
Richmond, Va. 23229
Kivlon, William J.
27 Dixon Pl.
Wayne, N.J. 07470
Knalili, Mohammad Saed
P.O. Box 344
Murfreesboro, N. C. 27855
Knight, Stephen Anthony
529A 17th St.
Newport News, Va. 23607
Knott, Freida Sheryl
821 Ravenwood Dr.
Raleigh, N. C. 27606
Koury, Dave A.
1214 Brookland Pkwy
Richmond, Va. 23227
Kraft, Daniel A.

51 Manito Ave.
Lake Hiawatha, N.J. 07034
Kupinsui, Steven C.
Route 1, Jenkins Rd.
Burnt Hills, N.Y. 12027
Kurtz, Wayne Daniel
P.O. Box 287
Rich Square, N.C. 27869

L

Lamar, Debora Kay
5118 Greenwich Rd.
Va. Beach, Va. 23462
Lamb, Alvin Milton
888 Park Ave.
Brooklyn, N. Y. 11206
Lamb, Ronnie Alfonzia
409 Fourth St.
Portsmouth, Va. 23704
Lambert, Vera Ellen
4901 Bonney Rd.
Va. Beach, Va. 23462
Landen, Jr. Charles Macon
4231 E. Prestonwood Ave.
Richmond, Va. 23234
Lane, David Lawrence
Garriss St.
Conway, N. C. 27820
Lang, Calvin Deion
296 West Forest Ave.
Englewood, N.J. 07631
Lanier, Randy Dean
Rt. 1, Box 74
Edgemoor, S.C. 29712
Lanzendorf, Susan Elizabeth
21 Meadowborrk Dr.
Hampton, Va. 23666
Lassiter, Johnny Raymond
503 A. Chester St.
Norfolk, Va. 23503
LaVae, Mark F.
881 Westwood Ave.
River Vale, N.J. 07675
Layne, Jeffry Stuart
81-AB Lanton Dr.
Seaford, Va. 23696
Leany, Gaylene Jo
Rt. 1, Box 105C
Wilson, N. C. 27893
Lee, Everett Titus
Rt. 1, Box 55AAA
Garysburg, N.C. 27831
Lemons, Peggy Lee
4607 Kawneer Dr.
Richmond, Va. 23222
Leonard, Jason Wyrick
319 Curtis Dr.
Rockingham, N.C. 28379
Lewis, Edwin Earl
2605 S. Nansemond Dr.
Suffolk, Va. 23435
Lewis, Frankie Chandler
P.O. Box 202
Rion, S.C. 29132
Lewis, Jacqueline Victoria
Rt. 1, Box 6
Columbia, Va. 23038
Lightner, Gerald F.
1974 Prospect Ave.
Erie, Pa. 16510
Liles, Jessie Carol
3988 Sleepy Hole Rd.
Suffolk, Va. 23435
Lindsay, Dennis Howard

1704 Middleton Rd.
Goldsboro, N.C. 27530
Liverman, William Cleveland
4513 Hudgins Dr.
Va. Beach, Va. 23455
Lloyd, Janvis Deno
107 Center St.
Williamston, N.C. 27982
Long, Douglas James
3601 Kim Terrace
Va. Beach, Va. 23452
Lynch, Verlene
Rt. 1, Box 176
Hollister, N.C. 27844

M

Mahmoudi, Mahmoud Reza
23, Masted, Ave. Zarabkneh
Saltantabad Rd.
Tehran, Iran
Malone, Douglas Hugo
11101 Sewickley Pl.
Fairfax, Va. 22030
Manley, Shiela Miranda
Rt. 6, Box 207
Petersburg, Va. 23803
Marshall, Carol Ann
806 West Ivy Dr.
Seaford, Del. 19973
Martin, Diane Lee
3900 Fenwick St.
Richmond, Va. 23222
Martindale, Melinda Gay
Rt. 12, Box 922
Sanford, N.C. 27330
Mason, Anthony Tyrone
26 Harrisburg Ave.
New Castle, Delaware 19720
Massey, Michael James
P.O. Box 146
Temperanceville, Va. 23442
Massey, William Roland
P.O. Box 534
West Jefferson
Jackson, N.C. 27845
Mathisen, Erik L.
90 Hunters Lane
Spapta, N.J. 07871
Matney, Bronson Phillip
P.O. Box 3274
Greenville, N.C. 27834
Matthews, Cedric A.
2108 Gilliam Lane
Raleigh, N.C. 27610
Matthews, David Ellis
124 Palm Ave.
Va. Beach, Va. 23452
Matraw, Richard Lawrence
128 Porter Circle
Suffolk, Va. 23434
Mazroui-Arani, Rahnatorsh
10 Dehnder Place Aran Rasha
Kashan-Aran, Iran
McClain, Charles Thomas
24 Hodgkin Pl.
New Castle, Del. 19720
McClanahan, Shanna Kay
5307 Juliet St.
Springfield, Va. 22151
McClellan, Robert Scott
8702 Basswood Rd.
Richmond, Va. 23229
McClintock, John Edmond
Rt. 2, Box 234

- Bridgewater, Va. 22812
 McCotter, Thelbert Earl
 Rt. 2, Box 591
Grifton, N.C. 28530
 McCurry, Keith Allan
 1121 Main St.
 West Point, Va. 23181
 McElwee, Patrick T.
 5 Hearn Place
 Newark, Del. 19711
 McFail, Lawrence Dennis
 Fairfax, Va. 22030
 McGee, Peter Brant
 2528 N. Bennett
 Colorado Springs,
 Colorado 80909
 McGuirk, Joseph W.
 3929 W. Colonial Pkwy.
 Va. Beach, Va. 23452
 McIver, Keith Ricardo
 2122 Country Rd.
 District Heights 20028
 McKinney, Stacey Lynn
 319 Water St.
 Belhaven, N.C. 27810
 McLemore, Peggy Anne
 Rt. 14, Box 336
 Richmond, Va. 23231
 McPhail, Ruth Ann
 807 Camden Ave.
 Salisbury, MD. 21801
 McRainey, Susie
 80 Tidemill Lane
 Hampton, Va. 23666
 Meador, John Douglas Jr.
 Rt. 1, Box 219
 Union, S.C. 29379
 Mehmandoust, Reza
 26 Marandi Lain
 Kamal Smail St.
 Isfahan, Iran
 Meredith, Lucas Lewis
 Rt. 2, Box 18
 Dinwiddie, Va. 23841
 Merritt, Cynthia Lynn
 Star Rt., Box 41
 Colerain, N.C. 27924
 Metts, Darryl Lee
 333 St. Augustine St.
 Lynchburg, Va. 24501
 Michel, Greg Dan
 881 Greystone Rd.
 Asheboro, N.C. 27203
 Mickens, Larry Devon
 511 East Eleventh St.
 Goldsboro, N.C. 27530
 Midgette, Ronald Gail
 3500 Virgius Dr.
 Va. Beach, Va. 23452
 Mikusch, Daniel Erick
 642 Main St.
 South Weymouth, Mass. 02190
 Miller, Patricia Lou
 2202 Lauderdale Dr.
 Richmond, Va. 23233
 Miller, Randall Keith
 705 Tabor Ct.
 Asheboro, N.C. 27203
 Miller, Robin L.
 1003-C Cloister Rd.
 Wilmington, Delaware 19809
 Minium, Timothy Dale
 8545 Millard St.
 Norfolk, Va. 23518
 Mirian, Mohamad
 Isfahan, Iran
 Moghadasian, Hersel Yousef
 Tabrar Meykadeh St.
 Elyzabeth Blvd.
 Tehran, Iran
 Moghaddas, Ali Mohammad
 Mos 2 degh Circle Mehr 22d St.
 Rahmatabad Varamini
 Shiraz, Fars
 Moharerrzadeh, Shahrivar
 Amirkabir St. No. 7
 Khoramabad, Iran
 Mooney, Sharon
 118 N. Oakland St.
 Arlington, Va. 22203
 Moor, Jan Alan
 265 Pembroke Dr.
 Bristol, Va. 24201
 Moore, Deborah Jane
 Rt. 4, Box 100
 Ahoskie, N.C. 27910
 Moore, Eddie B.
 119 Bryan Blvd.
 Havelock, N.C. 28532
 Morrison, Herbert Edwin
 Rt. 6, Box 185
 Mechanicsville, Va. 23111
 Morgan, Julie Ann
 Rt. 2, Box 241-M
 China Grove, N.C. 28023
 Moran, Kevin Wayne
 503 State St.
 Seaford, Del. 19973
 Moritz, Thomas Keith
 200 Coharie Dr.
 Clinton, N.C. 28328
 Movies, Kimmie Wayne
 512 S. Payne St.
 Alexandria, Va. 22314
 Moss, Edward Joseph
 1304 Asburg Rd.
 Richmond, Va. 23229
 Moss, Robyne Leigh
 321 Ridgewood Ave.
 Spartanburg, S. C. 29301
 Mumm, Christopher Gerald
 4416 Wingate Drive
 Raleigh, N.C. 27609
 Munson, Tommy Alan
 Box 5022, Driver Station
 Suffolk, Va. 23435
 Myers, Patricia Lynn
 P.O. Box 144
 Pantego, N.C. 27860
- N**
 Nadimi, Hamid
 Estakhri
 Teheran, Iran
 Naich, Julita A.
 Box 531
 Moen, Truk 96942
 Nazeri, Geoneghani Nahnou
 Abbad St. No. 12
 Esfahan Saadat, Iran
 Neal, Ben C.
 2-B Gregg Apt.
 Florence, S.C. 29501
 Nelson, Emma Kay
 Rt. 1, Box 175
 Conway, N.C. 27820
 Newell, John Platt
 111 Willoughby Bd.

Greensboro, N.C. 27408
 Newsome, Jane Leary
 1000 Everett St.
 Ahoskie, N.C. 27910
 Newsome, III Thomas Franklin
 509 Houseman Dr.
 Lynchburg, Va. 24502
 Nejat, Mohammad Reza
 Palvi St.
 Kosha Larchar St. No. 2
 Tehran, Iran
 Nicholas, Christopher
 35 North Glen Avenue
 Annapolis, Mix. 21401
 Nikfar, Ali Asghar
 Anwaz, Khosestan
 Iran
 Nottingham, Charles W.
 1030 Donation Dr.
 Va. Beach, Va. 23455
 Nunn, Gregory
 1808 Chapel Hill Rd.
 Apt. 12-B
 Durham, N.C. 17707
 Nuttner, Dallas Rene
 4507 Shorem Rd.
 Richmond, Va. 23234

O

Odudu, George Adetokunbo
 3, Uselu Largo Rd.
 Benin Bendel, Nigeria
 Odum, Robin Lee
 24 Country Club Estates
 Bristol, Tn. 37620
 Ohanuka, Aloy Chidi
 86 Oguta Rd.
 Onithsha, Nigeria
 Oiseh, Chrisain Ike
 29 Shaga Rd. S-Lere
 Lagos, Nigeria
 Overman, Mary Carson
 106 Jackson St.
 Edenton, N.C. 27932
 Owens, Pamela Jane
 556 Tulane Dr.
 Wilmington, N.C. 28401

P

Page, Roger Dale
 Rt. 1, Box 305
 Morrisville, N.C. 27560
 Palumbo, David John
 1554 Valley Rd.
 Millington, N.J. 07946
 Parker, Alden Annette
 2521 Battlefield Blvd. S.
 Chesapeake, Va. 23322
 Parker, Roy C.
 330 Raleigh Rd.
 Rocky Mount, N.C. 27803
 Parker, Timothy Brooks
 Sherman St.
 Wellsboro, Pa. 16901
 Parker, II Phillip Brown
 Rt. 2, Box 150
 Ahoskie, N.C. 28910
 Parks, Phyllis Gail
 Oxford Orphanage
 Oxford, N.C. 27565
 Parrish, Barbara Ellen
 500 Midvale St.
 Lynchburg, Va. 24502
 Pate, Susan Lynn

902 Cameron Dr.
 Kinston, N.C. 28501
 Paul, Setiro I.
 P.O. Box 225
 Moen, Turk 96942
 Payne, Clint Emerson
 P.O. Box 172
 Black Mtn., N.C. 28711
 Peacock, Robert Ernest
 519 Ferwick Dr.
 Raleigh, N.C. 27603
 Peavey, Ronald Glynn
 203 Barfield Rd.
 Darlington, S.C. 29532
 Penley, Larry Allen
 Rt. 1, Box 225
 Greenville, N.C. 27834
 Perkins, Cheryle Yolanda
 1033 7th St.
 Petersburg, Va. 23803
 Perry, Dwaine Johnathan
 43 Wayne Dr.
 Dover, Delaware 19901
 Perry, Linda Mae
 Rt. 1, Box 183
 Oak City, N.C. 27857
 Peterson, Sandra Annette
 P.O. Box 56
 Roxobel, N.C. 27872
 Phillips, Dennis Young
 Rt. 2, Box 183
 Lawrenceville, Va. 23868
 Phillips, William Ray
 102 Goose Creek Rd.
 Yorktown, Va. 23692
 Pike, Del Rania
 305 Union St.
 Murfreesboro, N.C. 27855
 Poro, James R.
 12 Cloverwood Pl.
 Islip, N.Y. 11751
 Potembski, Lawrence Michael
 212 Lehn Springs Dr.
 Williamsville, N.Y. 14221
 Prendergast, William Gray
 2621 South Kings Rd.
 Va. Beach, Va. 23452
 Preslar, William Arch
 1220 S. Tarboro St.
 Wilson, N.C. 27893
 Proffitt, Robert Warren
 Rt. 1, Box 62x
 South Hill, Va. 23970
 Pulley, David Rawls
 318 E. Rowan Rd.
 Clinton, N.C. 28328
 Putley, Franklin Dean
 Hwy 58 East
 Courtland, Va. 23837
 Pulley, Jerry W.
 Gen-Del
 LaCrosse, Va. 23950
 Putnam, David Matthew
 56 Edgemont Rd.
 Asheville, N.C. 28801

R

Radcliffe, Van Kevin
 2533 Pocahontas Tr.
 Williamsburg, Va. 23185
 Rader, Lisa Quinn
 3500 Sloan Court
 Raleigh, N.C. 27606
 Raper, Randall Lee

- Rt. 2, Box 708
Wilson, N. C. 27893
- Rahman, Setayesh Abdollah
Iran-Shiraz
- Randolph, Rochelle Denice
Rt. 1, Box 423
Quinton, Va. 23141
- Ransom, Lilmor III Hastin
507 West Second St.
Palmyra, N.C. 08065
- Rascoe, Lynwood Bernardrd
Rt. 2, Box 130
Aulander, N.C. 27805
- Rascoe, Mary Magaline
Rt. 1, Box 146
Lewiston, N.C. 27849
- Reaves, Terry Wayne
Box 60, Rt. 2
Garner, N.C. 27529
- Rector, David Merrick
540 Pembroke Ave.
Norfolk, Va. 23507
- Redmon, Stephen Phillip
273 Pearson Dr.
Asheville, N.C. 28801
- Renani, Raza Kablri
Iran
- Revelle, Barbara Lynn
Rt. 1, Box 74-A
Murfreesboro, N.C. 27855
- Rice, Elizabeth L.
10903 Howland Dr.
Reston, Va. 22091
- Richardson, James Erskine
P. O. Box 13
Littleton, N.C. 27850
- Richardson, Wanda Larrette
Norlina, N.C. 27563
- Riggsbee, David A.
A-6 Estes Dr.
Chapel Hill, N.C. 27514
- Riley, Kelly Gene
764 Main Ave. S.E.
Hickory, N.C. 28601
- Rismamchiam, Mahmoud
Iran
- Ritchie, Joanne Marie
186 Carnegie Dr.
N.N. Va. 23606
- Ritter, Joseph Edsel
279 Chunn's Cove Rd.
Asheville, N.C. 28805
- Roach, George Lamont
1974 Addison Rd.,
South District Heights,
Maryland 20028
- Robbins, John Rodney
Rt. 1, Box 105
Jamestown, N.C. 27282
- Robertson, Don Preston
802 Maple St.
Ashland, Va. 23005
- Robinson, Bruce
Rt. 1, Box 41
Woodbine, Ga.
- Robinson, Jr. John Lewis
Rt. 1, Box 14
Aylett, Va. 23009
- Robinson, Michael Charles
2242 Alice Ave.
Oxon Hill, Md. 20021
- CDA DeRisco 171
Mexico 20 DF, Mexico
- Saadvindi, Khalil
53 Afsar St.
Taj Ave.
Tehran, Iran
- Saghian, Mehrdad
Oil Service Co. of Iran
Drilling Div. Ahwaz
P.O. 1095
Tehran, Iran
- Salemi, Anthony J.
6026 Queenston St.
Springfield, Va. 22152
- Sanders, Pamela A.
1904 Crescent Drive
Sano, Anthony J.
3203 Hillman Rd.
Kinston, N.C. 28501
- Saunders, Arlene
Rt. 1, Box 204
Lanera, Va. 23089
- Saunders, Ronald W.
Rt. 1, Box 354
Farmville, Va. 23901
- Sawyer, Deborah A.
P.O. Box 342
Maple, N.C. 27956
- Schatz, Jeffrey G.
4501 Hessian Rd. S.
Va. Beach, Va. 23462
- Scott, James Ray
Rt. 4, Box 698-S
Elizabeth City, N.C. 27909
- Scott, Harold G.
Rt. 2, Box 104
Ahoskie, N.C. 27910
- Scott, Lou Ann
P.O. Box 337
Boykins, Va. 23827
- Sellers, Sherry Lee
988 Michaelwood Dr.
Va. Beach, Va. 23452
- Soltani, Tehrani Bahram
16411 Farahabad
Five Station
Abadan, Iran
- Seward, Robert E.
231 Keith Rd.
Newport News, Va. 23606
- Shafikhani, Mohamad M.
27 Alley 41
Shiraz, Iran
- Sharp, Kenneth G.
9065 Andromeda Dr.
Burke, Va. 22015
- Shelton, Lavell
957 Bagnall Rd.
Norfolk, Va. 23504
- Shepard, Edward D.
42 Newport Ave.
Newport News, Va. 23601
- Sherman, Windson L. Jr.
28 Langhorne Rd.
Newport News, Va. 23606
- Shiasiarani, Nasrollah
Farahabad 120-5
Abadan, Iran
- Shoemaker, Kenneth M.
5912 N. Fuse St.
Raleigh, N.C. 27610
- Simmons, Fredrick E.
Route 3, Box 171
New Bern, N.C. 28560

Simms, Debra L.
 Capron, Va. 23829
 Simpson, Elton Lee
 Rt. 1, Box 21A
 Edenton, N.C. 27932
 Sisson, Danny A.
 Kilmarnock, Va. 22482
 Skivolocke, Gregory S.
 679 Wright Ave.
 Alliance, Ohio
 Smetts, Thomas Kile
 Star Rt., Box 31E
 Mine Run, Va. 22568
 Smith, Joseph B.
 Saxapahaw Gen. Del.
 Saxapahaw, N.C.
 Smith, Helen Rose
 4528 James Ct.
 Va. Beach, Va. 23455
 Smith, Kinnie Ray
 Rt. 2, Box 336
 Wilson, N.C. 27893
 Smith, Leslie K.
 Rt., Box 3
 Como, N.C. 27818
 Soleimanpanah, Seyel M.
 6th Bahaman Ave.
 Taghavi Alley North
 Ghom, Iran
 Solomonson, Julie Dove
 6305 Climbhill Rd.
 Alexandria, Va. 22310
 Somers, Catherine J.
 Box 16 Beach Rd.
 White Stone Va. 22578
 Sorensen, Julie Ann
 129 N. Madison St.
 Orange, Va. 22960
 Soter, Walter E.
 307 Riverside Dr.
 Newport News, Va. 23606
 Soufiani, Yahya
 Aref St. Aramghah Ave 65
 Tehran, Iran
 Spencer, Myra Gray
 Rt. 1, Box 23
 Church Hill, Md. 21623
 Spencer, Richard T.
 9 Dlunes Dr.
 Newport News, Va. 23602
 Springer, Kathy J.
 9044 Andromeda Dr.
 Burke, Va. 22015
 Spruill, Ricky E.
 P.O. Box 981
 S. Smith St.
 Robersonville, N.C. 27871
 Stancil, Doris Lene
 1007 West 3rd St.
 Greenville, N.C. 28734
 Stancil, Michael
 2919 Woodland Ave.
 Winston-Salem, N.C. 27105
 Stewart, Richard E.
 2005 Stadium Drive
 Winston-Salem, N.C. 27871
 Steece, Linda N.
 3522 Gamble Rd.
 Aiken, S.C. 29801
 Stokes, Carey W.
 904 Nora Drive
 Silver Spring, Md. 20904
 Strickland, Carolyn Jill
 410 New College Street

Oxford, N.C. 27565
 Sutton, Robert A.
 307 South 7th St.
 Mebane, N.C. 27302
 Sutton, Thomas C. Jr.
 3807 Totty
 Elvick, Va. 23803
 Sutton, Violet R.
 116A Parker Hall
 Murfreesboro, N.C. 27855
 Sweeney, Daniel W. Jr.
 15792 Crocus La.
 Dumfries, Va. 22026
 Swift, Joseph E.
 5637 Idlebrook Dr.
 Charlotte, N.C. 28212

T

Tait, John Morgan
 825 Morgan Ave.
 Palmyra, N.J. 08065
 Tevakolianaraki, Hassan
 Esfahan, Iran
 Taylor, Jack H. Jr.
 Rt. 4
 Vanceboro, N.C. 28586
 Taylor, Orlando W. III
 406 Washington St.
 Salisbury, Md. 21801
 Taylor, Thomas Dale
 P.O. Box 65
 Deltaville, Va. 23043
 Templeton, Mary Ellen
 2339 Memorial Ave.
 Roanoke, Va. 24015
 Terry, John G.
 P.O. Box 254
 Lewiston, N.C. 27849
 Terry, Howard Wiseman
 905 Hampton St.
 Eden, N.C. 27288
 Thomas, Ronald Lee
 6912 Longford Road
 Dayton, Ohio 45424
 Thomason, Richard Neal
 148 Octavia Dr.
 Spartanburg, S.C. 29301
 Thompson, Ricardo Leon
 P.O. Box FH 14332
 Nassau, Bahamas
 Thompson, William L.
 12 West Main St.
 Brookside, N.J. 07926
 Thorpe, Ozey Lee
 3036 Vista St. N.E.
 Washington, D.C. 20018
 Thrall, William B.
 30 Spring East
 Williamsburg, Va. 23185
 Tillman, Douglas C.
 1412 Kirkwood Dr.
 Durham, N.C. 27705
 Tisdale, Darrell A.
 P.O. Box 279
 Kenbridge, Va. 23944
 Todd, Roy K.
 Rt. 2, Box 431
 Colerain, N.C. 27924
 Toghra, Dabiri M.
 806 Westmoreland Ave. 91-B
 Norfolk, Va. 23508
 Toman William C. Jr.
 Rt. 9, Box 463
 Fayetteville, N.C. 28301

160 — Student Directory

Touchberry, Paula J.
P.O. Box 1502
Florence, S.C. 29501
Trent, Alfred G.
Rt. 1, Box 44
Cumberland, Va. 23040
Tucker, Aaron W.
Rt. 4, Box 51
Albemarle, N.C. 28001
Turner, Anthony L.
Rt. 3, Box 123
Warrenton, N.C. 27589
Turner, James M.
206 Spout Spring Ave.
Mt. Holly, N.J. 08060
Tyner, Millicent
Rt. 1, Box 79
Murfreesboro, N.C. 27855
Tyre, James B.
Rt. 1, Box 456
Williamston, N.C. 27892

U

Ullom, Rochelle J.
Rt. 1, Chowan Beach
Edenton, N.C. 17932
Umillap, Biles T.
P.O. Box 32
Moen Truk EC Is. 96942

V

Vanderslice, Samuel P.
837 Five Points Rd.
Va. Beach, Va. 23451
Via, John Tyler
604 Riverside Dr.
Newport News, Va. 23606
Vick, Bryan P.
5 Manard St.
Hampton, Va. 23661
Vosler, Craig S.
4725 Bunker Hill La.
Va. Beach, Va. 23462
Vuncannon, James M.
412 Page Street
Ellerbe, N.C. 28338

W

Walker, Thomas G.
Box 236
Kilmarnock, Va. 22482
Wall, Janet L.
303 Lonon
Marion, N.C. 28752
Wall, Maryanne A.
10 Woodstock Ct.
Mt. Holly, N.J. 08060
Wallice, David Christopher
613 Walnut Street
Palmyra, N.J. 08065
Waller, Harold S.
1316 Wythe Lane
Va. Beach Va. 23451
Walsh, Richard Allen
5421 Calif. Ave.
Bethel Park, Pa. 15102
Walsh, Ricky A.
Rt. 1, Box 346
Lenoir, N.C. 28645
Ward, Kenneth Lee
P.O. Box 76
Exmore, Va. 23350
Ward, Laura Lee
Rt. 1, Box 132
Battleboro, N.C. 27809
Ward, Randy Allen
Deltaville, Va. 23043
Warren, Charles J.
Rt. 1, Box 53
Sedley, Va. 23878
Waters, Kenneth L.
626 Barnwell St.
Calhoun Falls, S.C. 29638
Watson, Henry A.
Rt. 1, Box 93
Cove City, N.C. 28523
Watts, Sylvester O.
Route 4, Box 333-A
Lancaster, S.C. 29720
Weaver, Janice A.
Route 1, Box 153
Murfreesboro, N.C. 27855
Wetherington, Edward E. Jr.
Rt. 1, Box 170
Cove City, N.C. 28523
Wetherington, Pamela Sue
P.O. Box 483
Brigeton, N.C. 28519
Wheeler, Malinda
Severn, N.C. 27877
Wheeler, Neal T.
Box 444
Woodland, N.C. 27897
White, Julie B.
1306 N. Over Look Dr.
Greenville, N.C. 27834
White, Robert D.
Box 671
Parksley, Va. 23421
Whitehurst, Joan R.
4638 River Shore Rd.
Portsmouth, Va. 23703
Whittington, Jan M.
801 South 15th St.
Erwin, N.C. 28339
Whorley, Donna M.
1113-14th Street, N.W.
Roanoke, Va. 24017
Whorton, Jeanne V.
7816 Corragedor Ave.
Norfolk, Va. 23511
Williams, David N.
1014 Guiford Ave.
Greensboro, N.C. 27401
Williams, Howard
625 E. Princess Anne Rd.
Norfolk, Va. 23510
Williams, Kathy L.
4998 Wilkes Dr.
Winston-Salem, N.C. 27106
Williams, Kathy Denise
P.O. Box 416
104 Marriott St.
Battleboro, N.C. 27809
Williams, Nancy L.
611 Brook Ave.
Suffolk, Va. 23434
Williams, Shedon L.
Rt. 1, Box 276
Smithfield, Va. 23430
Williams, Steven Lowell
P.O. Box 413
Lackey, Va. 23694
Williamson, George B.
3014 Westgate Dr.
Wilson, C. W. Jr.
107 E. Bluford St.
Clinton, S.C. 29325

Special Students

Wilson, Lisa L.
Rt. 1, Box 209
Courtland, Va. 23837

Wingfield, David B.
328 Blake C.
Hampton, Va. 23669

Wiseman, Nathan L.
1221 Free Street
Winston-Salem, N.C. 27107

Woodland, Patty L.
224 Hankin Drive
Hampton, Va. 23669

Woods, Bobby Joe
250 Country Club dr.
Eden, N.C. 27288

Wright, Cynthia K.
Box 116

Wright, Gerald B.
320 Tanyard St.
Timmonville, S.C. 29161

Wright, James Doar
P.O. Box 776
Carolina Beach, N.C. 28428

Wright, Patrick D.
Rt. 2, Box 365
Honea Path, S.C. 29654

Wurst, Ginny Raye
100 Dunedin Ct.
Cary, N.C. 27511

Y

Yadyassar, Alireza
Rahpayma St.
Rezaii No. 4,660
Teran, Iran

Yavorski, John P. II
87 Reynolds Ave.
Whippany, N.J. 07981

Yearego, George A.
3241 Dolores
Warren, Mich, 48091

Young, Keith G.
Rt. 2, Box 541
Yadkinville, N.C. 27055

Young, Robert C.
Rt. 2, Box 541
Yadkinville, N.C. 27055

Young, Sterling E.
Achsah
Madison, Va. 22708

Young, Vickie L.
Rt. 1, Box 8xx
Ahoskie, N.C. 27910

Z

Zachary, Edmond H.
3253 Deer Park Dr.
Va. Beach, Va. 23452

Zell, Karen E.
2050 Westminster Drive
Wilmington, Del.

Asgari, Farahani H.
Aramehr Farahabad
Tehran, Iran

Bilski, Jean Marie
1112 Hunter Drive
Mechanicsville, Va. 23111

Donejowad, Koorosh
15 Abasabad
Isfhan, Iran

Doughtie, Michael Berry
903 Sycamore St.
Weldon, N.C. 27890

Elliott, Marie S.
510 Pennsylvania Ave.
Hertford, N.C. 27944

Kegger, Debra Anne
310 Parkway Drive
Newport News, Va. 23660

Lupo, Raymond A.
Rt. 1
Fairmont, N.C. 28340

McDaniel, James Robert
Box 4
Woodland, N.C. 27897

Miller, Robert G. Jr.
1116 Highview Ave.
North Augusta, S.C. 29841

Pope, Jeffrey L.
P.O. Box E
Rich Square, N.C. 27869

Romulus, Mark Scott
190 West Lorengo Ave.
Norfolk, Va. 23503

Sadattoosi, Ali
8 Inq St. Jam Av.
Masshad, Iran

Williams, Barry Leon
1100 Proctor St.
Rocky Mount, N.C. 27801

INDEX

A		Counseling	17
Academic Calendar	vi	Courses of Instruction	87-115
Academic Honors	45	Cultural Activities	14
Academic Program	41-51	Curricula	53-86
Academic Regulations	45-51	Curricula, Arts and Sciences	53
Accreditation of the College	ii	General Purposes	53
Admission Procedure	43	Art	59
Admission Requirements	41-42	Communication Art	59
Administration (Directory)	133	Dance	58
Advance Payment Fee	27	Liberal Arts	54
Advisors, Board of	127-129	Mathematics	60
Alpha Pi Epsilon	13	Music	57-58
Application Fee	26	Pre-Agriculture	63
Art Division (Courses)	92-93	Pre-Cytotechnology	64
Arts & Sciences, Depts. of	53	Pre-Dental	66
Assembly Absences	48	Pre-Dental Hygiene	65
Athletics	11	Pre-Education	54
Attendance, Class	47-48	Pre-Engineering	61
Automobiles (Student)		Pre-Forestry	62
Use of	23	Pre-Journalism	68
B		Pre-Law	55
Band	12, 97	Pre-Medical Technology	67
Bicycle Registration	23	Pre-Nursing	68
Biology Courses	110-111	Pre-Optometry	62
Board of Trustees	126	Pre-Pharmacy	66
Boarding Students	26	Pre-Physical Therapy	67
Buildings	5-6	Pre-Pulp and Paper Science and Technology	63
Business, Dept. of (Courses)	87-91	Pre-Religion	55
Business, Dept. of (Curricula)	72-81	Pre-Veterinary Medicine	66
C		Science	60
Cafeteria, Thomas	21	Studio Art	59
Calendar	vi	Curricula, Business	70-81
Campus	4-5	General Purposes	70-71
Campus Life	9-24	Accounting	74
Change of Class, Procedure	48-49	Business Administration	72
Chemistry Courses	111	Business Education	73
Choir, Touring	12, 97	Clerical Administration	81
Chowan College		Legal Secretarial Admin.	78
Aviation & Parachute Assoc.	10	Medical Clerical Admin.	81
Concert Association	12	Medical Secretarial Admin.	79
Heritage of	3-4	Merchandising Management	75
Nature of	1	One Year General Clerical	81
Orchestra	12, 97	One Year Secretarial	81
Purposes of	1	Secretarial Administration	77
Science Club	10	Curricula, Graphic Arts	82-86
Scuba Diving Club	10	News Writing and Advertising	84
Soccer Club	10	Photography	85
Sociology Association	10	Printing Technology	83
Speakers Bureau	17	Word Processing for Printers	84
Surfing Association	10	D	
Touring Choir	12, 97	Dance, Division of (Courses)	92-98
Chowanian	14	Daniel School of Music	93-97
Chowanoka	15	Dean's List	45
Circle K	10	Degree Requirements	44
Class Absence Policy	47-48	Degrees Offered	41
Classification of Studnets	25-2b	Discipline and Guidelines	21-22
CLEP Policy	50-51	Dropping of Classes	49
Clubs	10	E	
College Band	12, 97	Endowment of the College	38-39
College Choir	12, 97	English Department Courses	104-105
College Committees (Academic)	9	Expenses	26-27
College Committees Administrative	130-131	F	
College Community Chorus	12, 97	Faculty (Directory)	133-138
College Organizations	9	Fee, Art	26
		Fee, Deferred Payment	27

Fee, Graduation	29	Psychology	115
Fee, Graphic Arts	27	Publications	14
Fee, Health	26	Q	
Fee, Registration	26	Quality Points (Grades)	45
Fee, Music	27	R	
Fee, Student Activity	26	Re-examinations	49
Fees, Advance	27	Refunds, Advance Payment	27
Fellowship of Christian		Refunds, Student Withdrawal	37
Athletes	12	Registration	45
Financial Assistance	29-30	Regular Student	46
Financial Information	25-40	Religion and Philosophy Dept	108
Financial Regulations	36-38	Religious Activities	9-10
Fine Arts Department		Repeating of courses	49
Courses	92-97	Requirements for Continued	
Foreign Students	43	Enrollment	45-46
Foreign Languages (Courses)	105-106	Requirements for Graduation	44
French	106	Residence Halls	6
G		S	
Geography Courses	114-115	Scholarships, Grants, Awards	30-34
Government Courses	114	School of Music, Daniel	93-97
Grades	44-45	Science Club	10
Grades & Absences Report	47	Science Dept. (Courses)	110-113
Graduation Honors	45	Scuba Diving Club	10
Graduation Requirements	44	Smoke Signals	15
Grants in Aid (Financial)	34-35	SNEA	10
Graphic Arts Dept. (Courses)	98-101	Soccer Club	10
Graphic Arts Curricula	82-86	Social Life	14
H		Social Science Dept	114-115
Health and Physical Education Department		Sociology Association	10
(Courses)	102-103	Sociology (Courses)	114
Health Services	18	Sophomore Classification	47
History Courses	114-115	Spanish	94
Honorary Societies	12-13	Spanish Club	10
Honors, Academic	45	Speakers Bureau	17
Honors List	45	Special Charges	26-27
Honors Program	41	Special Students	43, 46
Honors, Social Science	115	Student Automobiles	23
I		Student Center	19
Identification Cards	22	Student Conduct	21-23
Insurance (Student)	19	Student Directory	140-161
Intercollegiate Athletics	11	Student Employment	36
International Students	43	Student Government	9
Intramural Sports	11	Student Handbook	15
L		Student Mail	19
Languages, Dept. of		Student Services	17
(Courses)	104-105	Surfing Association	10
Laundry	21	T	
Liberal Arts Curriculum	54	Tests, Make Up	50
Library, Whitaker	21	Thomas Cafeteria	21
Loan Funds	36	Transcripts	51
M		Transfer Students	42-43
Mathematics Department		Transfer to Senior Institutions	18
(Courses)	107-108	Trustees (Directory)	126
Monogram Club	10	Tuition	26
Motor Vehicle Regulations	23	U	
Music (Activities)	12	Unexcused Absences	47-48
Music Daniel School of	93-97	V	
Music Ensembles	97	Veterans, Admission	43
O		W	
Orchestra, College	12, 97	Whitaker Library	21
Organizations (Student)	10	Withdrawal from the College	51
Orientation Program	21	Women's Recreation Assoc.	12
P			
Phi Theta Kappa	12		
Photography Div. of Graphic Arts	101-102		
Physics	112		
President's List	45		
Programs of Study	41		

CARRIE SAVAGE CAMP HALL

PARKER HALL FOR MEN

McSWEENEY HALL

ROBERT MARKS HALL

BELK HALL FOR WOMEN

The 1978-1979 Catalog

This edition of the Chowan College Catalog—including the layout, design, and all photography—is a product of the Department of Graphic Arts and Photography.

