

Emory-at-Oxford

Bulletin of Emory University • 1959-1960

THE DIVISIONS OF EMORY UNIVERSITY

EMORY-AT-OXFORD is a Lower Division unit of the COLLEGE OF ARTS AND SCI-ENCES of Emory University. Lower Division work (the freshman and sophomore years) may be completed either at Oxford or on the main campus of the University in Atlanta. The work of the Upper Division, leading to the degree of Bachelor of Arts, may be completed only on the Atlanta campus. In the College is the DIVISION OF TEACHER EDUCATION, with a full professional program extending through a fifth year in the Graduate School. Besides the two units of the Lower Division (Oxford and Atlanta) and the Upper Division of the COLLEGE OF ARTS AND SCIENCES, Emory University comprises the following divisions, all located in Atlanta:

- 1. THE SCHOOL OF BUSINESS ADMINISTRATION, which offers a two-year undergraduate course leading to the degree of Bachelor of Business Administration and a graduate program leading to the degree of Master of Business Administration. Minimum entrance requirements: for the B.B.A., two years of college work; for the M.B.A., a bachelor's degree.
- 2. THE SCHOOL OF DENTISTRY, which offers a four-year course leading to the degree of Doctor of Dental Surgery. Minimum entrance requirement: two years of college work.
- 3. THE GRADUATE SCHOOL OF ARTS AND SCIENCES, which offers work leading to the master's degree and the Doctor of Philosophy degree in various specializations. Minimum entrance requirement: a bachelor's degree. Included in the Graduate School is the DIVISION OF LIBRARIANSHIP, which offers a professional program leading to a master's degree.
- 4. THE SCHOOL OF LAW, which has both day and evening divisions. It offers a three-year course leading to the professional degree of Bachelor of Laws, and a graduate program leading to the degree of Master of Laws. Minimum entrance requirements: for the LL.B., three years of college work; for the LL.M., a Bachelor of Laws degree. It also offers the nonprofessional degree of Bachelor of Arts in Law to students who enter the school after three years of approved college work.
- 5. THE SCHOOL OF MEDICINE, which offers a four-year course leading to the degree of Doctor of Medicine. Minimum entrance requirement: three years of college work.
- 6. THE SCHOOL OF NURSING, which offers programs leading to the degree of Bachelor of Science in Nursing and diploma in nursing and to the degree of Master of Nursing. The M.N. program is for qualified graduates of accredited collegiate programs in nursing.
- 7. THE SCHOOL OF THEOLOGY, which offers a three-year course leading to the degree of Bachelor of Divinity, and a one-year (four-quarter) course leading to the Master of Christian Education degree. Minimum entrance requirement for either program is a bachelor's degree.

Lower Division requirements for admission to any of the above schools ordinarily may be completed at Emory-at-Oxford. Additional information about these schools may be obtained by writing:

> THE REGISTRAR Emory University, Atlanta 22, Georgia

Emory-at-Oxford

BULLETIN OF EMORY UNIVERSITY

Vol. XLV • February 20, 1959 • Number 6

Published by Emory-at-Oxford Oxford, Georgia

CONTENTS

Academic Calendar	Page 4
Officers of the Board of Trustees of Emory University	
Trustees' Committee on Emory-at-Oxford	6
Officers of Administration	6
Faculty of Emory-at-Oxford	
Staff	
General Information	
Aims	9
Programs of Study	9
Location	11
History Accreditation and Affiliation	11
Accreditation and Affiliation	11
Buildings	11
	12
Financial Assistance	13
Religious Life	12
Air Force ROTC	$\cdot \cdot \cdot \cdot 13$
Air Force R.O.T.C.	13
Student Government and Honor Code	12
Student Organizations	14
Student Organizations	14
$Medical Care \dots \dots$	15
Laboratory Facilities	15
The Library	15
Regulations and Requirements	16
The Academic Year	16
Admission Requirements	16
Regulations	17
Summary of Enrollment, Fall 1958	18
Programs and Graduation Requirements	19
Areas of Study	19
Hours of Credit	20
Grades and Quality Points	20
Summary of Graduation Requirements	21
Courses of Instruction	22
Courses of Instruction	22
Air Science	22
Air Science	23
Humanities—English, Literature, Philosophy, Music Appreciatio	m 23
Mathematics and Science	24
Physical Education	26
Seminars	27
Social Studies	27

Chapel window in new Church School Building, Oxford's Allen Memorial Church

Academic Calendar

FALL QUARTER 1959

SEPTEMBER 16-21, Wednesday-Monday-New students and transfer students report for registration and special program. Dormitories and cafeteria open. SEPTEMBER 22, Tuesday-Classes begin.

- SEPTEMBER 25, *Friday*—Last day for changing (dropping, adding) courses; after this date a fee will be charged for each change unless the initiative comes from a University official. Last day for cancellation and refund. Matriculation fee and all reservation fees excluded from refund.
- SEPTEMBER 26, Saturday—Withdrawal from this date. If student remains in school and drops part of work, no refund on courses dropped.

OCTOBER 6, *Tuesday*—Last day for dropping courses without incurring an "F". OCTOBER 26-30, *Monday-Friday*—Religious Emphasis Week.

OCTOBER 27, Tuesday-Midterm grades due at 10:00 a.m.

NOVEMBER 26-29, Thursday-Sunday-Thanksgiving recess.

DECEMBER 14-18, Monday-Friday-Final examinations.

DECEMBER 19, Saturday—Fall quarter closes. Dormitories and cafeteria close for Christmas recess.

WINTER QUARTER 1960

JANUARY 4, Monday—Registration closes for new students for Winter quarter. Winter quarter opens and classes begin according to schedule.

A student works intently in an Emory-at-Oxford biology laboratory

- JANUARY 7, *Thursday*—Last day for changing (dropping, adding) courses; after this date a fee will be charged for each change unless the initiative comes from a University official. Last day for cancellation and refund. Matriculation fee and all reservation fees excluded from refund.
- JANUARY 8, *Friday*—Withdrawal from this date. If student remains in school and drops part of work, no refund on courses dropped.

JANUARY 18, *Monday*—Last day for dropping courses without incurring an "F". FEBRUARY 9, *Tuesday*—Midterm grades due at 10:00 a.m.

FEBRUARY 10, Wednesday-Institute of World Affairs.

MARCH 12-17, Saturday-Thursday-Final examinations.

MARCH 17, Thursday-Dormitories and cafeteria close.

MARCH 18-22, Friday-Tuesday—Spring recess.

SPRING QUARTER 1960

MARCH 23, *Wednesday*—Registration closes for new students for Spring quarter. Spring quarter opens and classes begin according to schedule.

MARCH 26, Saturday-Classes meet according to schedule.

- MARCH 26, Saturday—Last day for changing (dropping, adding) courses; after this date a fee will be charged for each change unless the initiative comes from a University official. Last day for cancellation and refund. Matriculation fee and all reservation fees excluded from refund.
- MARCH 28, Monday—Withdrawal from this date. If student remains in school and drops part of work, no refund on courses dropped.

APRIL 7, Thursday—Last day for dropping courses without incurring an "F".

APRIL 25-29, Monday-Friday—Fine Arts Week.

APRIL 26, *Tuesday*—Midterm grades due at 10:00 a.m.

MAY 31-JUNE 4, Tuesday-Saturday—Final examinations.

JUNE 5, Sunday—Baccalaureate Sermon.

JUNE 6, Monday—Annual Commencement. Spring quarter closes.

Officers of the Board of Trustees of Emory University

HENRY L. BOWDEN, Chairman

BISHOP ARTHUR J. MOORE, D.D., LL.D., Vice-Chairman

HARRY Y. MCCORD, JR., Secretary

BOISFEUILLET JONES, Assistant Secretary

Trustee's Committee on Emory-at-Oxford

Rev. Lester RUMBLE, D.D., Chairman

WILLIAM N. BANKS

S. CHARLES CANDLER

GEORGE S. CRAFT HARRY Y. MCCORD, JR.

Officers of Administration of Emory-at-Oxford

S. WALTER MARTIN, PH.D. President of the University GOODRICH C. WHITE, PH.D., LL.D., LITT.D. Chancellor of the University JUDSON C. WARD, JR., PH.D. Vice-President of the University and Dean of the Faculties BOISFEUILLET JONES, PH.B., LL.B. Vice-President of the University and Administrator of Health Sciences WILLIAM C. ARCHIE, PH.D. Dean of the College of Arts and Sciences VIRGIL Y. C. EADY, A.M., LL.D. Dean and Division Executive, Emory-at-Oxford EWELL E. BESSENT, B.B.A. Treasurer and Controller of the University CHARLES O. EMMERICH, B.S. Business Manager of the University GUY R. LYLE, A.B., M.S. Director of Libraries of the University E. H. RECE, A.M. Dean of Students of the University L. L. CLEGG, A.M. Director of Admissions of the University IGNATIUS W. BROCK, PH.D. Registrar of the University ERNEST L. SNODGRASS, PH.D. Academic Assistant, Emory-at-Oxford C. LEE HARWELL, A.M. Administrative Assistant, Emory-at-Oxford AUGUSTUS W. JACKSON, A.M. Business Manager, Emory-at-Oxford M. C. WILEY, A.B., B.S. Registrar, Emory-at-Oxford

Faculty of Emory-at-Oxford

VIRGIL Y. C. EADY, Dean and Division Executive A.B., Hendrix College, 1926; A.M., Emory University, 1936; LL.D., LaGrange College, 1952 ROBERT W. ALLEN, Assistant Professor of Foreign Languages A.B., University of California at Los Angeles, 1942; A.M., Southern Methodist University, 1947; Diplôme de Littérature Française Contemporaine, Sorbonne, 1948; D.U.P., University of Paris, 1952 ANDREW L. AUTRY, Instructor in Chemistry B.S., University of Georgia, 1956; M.S., ibid., 1958 EDWIN J. BROWN, Associate Professor of Social Studies; Director of Student Aid A.B., Y.M.C.A. College, Nashville, 1932 CHARLES A. BURNETT, Instructor in Physical Education A.B., Wofford College, 1953 **RICHARD R. BURNETTE, Instructor in Social Studies** A.B., Randolph-Macon College, 1951; B.D., Emory University, 1954; M.S., Richmond Professional Institute of the College of William and Mary, 1957 WILBUR A. CARLTON, Associate Professor Emeritus of Latin A.B., Emory College, 1913; A.M., Emory University, 1920 MELVIN L. CONRAD, Instructor in Biology A.B., Southwestern College, 1950; A.M., George Peabody College for Teachers, 1956 WILLIAM J. DICKEY, Associate Professor of Mathematics A.B., Emory University, 1920 MARSHALL R. ELIZER, Assistant Professor of Mathematics A.B., Mercer University, 1934; A.M., University of Georgia, 1940 PATRICK F. ELLIOTT, Instructor in Humanities A.B., Ottawa University, 1950; B.D., University of Chicago, 1953 LT. COL. ALEX H. GAY, Professor of Air Science B.S. in Business Administration, University of Alabama, 1947 JAMES W. GAY, Instructor in Chemistry A.B., Berry College, 1955; M.S., Emory University, 1957 MARTHA JUDITH GREER, Instructor in Physical Education B.S., LaGrange College, 1957 JOHN W. GREGORY, Assistant Professor of Humanities A.B., Mercer University, 1938; A.M., University of Georgia, 1947; Ed.S., Peabody Teachers College, 1955 JOSEPH EDWIN GUILLEBEAU, JR., Assistant Professor in Humanities A.B., University of North Carolina, 1947; A.M., State University of Iowa, 1950; Ph.D., ibid, 1951 RICHARD L. GUNTER, Instructor in Foreign Languages A.B., University of Alabama, 1949; A.M., Indiana University, 1950 C. LEE HARWELL, Administrative Assistant; Associate Professor of Social Studies A.B., Emory University, 1936; A.M., ibid, 1939 CURRY T. HAYNES, Associate Professor of Biology A.B., Howard College, 1926; A.M., Wake Forest College, 1930 A. W. JACKSON, Associate Professor of Physics; Business Manager B.S., Louisiana State University, 1925; M.S., ibid, 1938 CLARENCE C. JARRARD, Associate Professor of Foreign Languages A.B., North Georgia College, 1926; A.M., University of Georgia, 1928 1ST LT. WILLIAM J. LEWIS, Assistant Professor of Air Science B.S., University of Florida, 1953 HAROLD W. MANN, Instructor in Social Studies; Director of the Glee Club and Chorale

A.B., Emory University, 1949; A.M., ibid, 1950

CARLOS B. MEYER, Instructor in Physical Education

A.B., Emory University, 1949; A.M., University of Georgia, 1958

DAN C. MOORE, Associate Professor of Physics and Mathematics A.B., Emory University, 1937; A.M., *ibid*, 1940

REV. JAMES W. SCARBOROUGH, Instructor in Bible; College Pastor B.B.A., University of Miami, 1948; B.D., Emory University, 1952

ERNEST L. SNODGRASS, Associate Professor of Humanities; Academic Assistant A.B., Franklin College, 1929; Ph.D., University of Chicago, 1937

- E. WALTON STROZIER, Associate Professor of Social Studies A.B., Emory University, 1914; A.M., Columbia University, 1917
- M. C. WILEY, Associate Professor of Natural Sciences; Registrar A.B., B.S., North Georgia College, 1914

Staff

- MISS MARTHA BRANHAM, Cashier
- MRS. WILLIAM J. DICKEY, Librarian

MRS. PATRICK F. ELLIOTT, Secretary to the Dean

MRS. C. T. HAYNES, Infirmary Superintendent

MISS ROSA B. HEINE, Dietitian

MRS. JAMES HINTON, Librarian Emeritus

SGT. JOHN O. MARTIN, Air Science Administrative Assistant

- MRS. PAUL DAVID MOFFETT, Secretary to the Registrar
- DRS. R. MORRIS PATY, E. JORDAN CALLAWAY, JAMES W. PURCELL, College Physicians
- MRS. REBECCA ROBERTSON, Assistant Dietitian

MRS. GLADYS ODUM SHANNON, Women's Counselor and Housing Supervisor

Oxford's Haygood Dormitory, where students are housed two to the room

SECTION ONE General Information

AIMS

The aims of Emory-at-Oxford are inherent in the specific nature of the institution. The college, a division of Emory University, provides a basic liberal education in a Christian atmosphere for a small and select student body.

Emory-at-Oxford is a Lower Division unit of the College of Arts and Sciences of Emory University. After the first two college years have been successfully completed at Oxford, students may transfer to Emory's Atlanta campus and there enroll in the Upper Division of the College or in an Emory professional school which requires only two years of preprofessional college work.

Emory-at-Oxford offers a unified and coherent program with emphasis on basic liberal arts for all students. The objective of this program is to provide students with the knowledge and perspectives of intellectually aware, disciplined and discriminating adults. Emory-at-Oxford believes that this aim can best be achieved in an atmosphere of intellectual honesty, freedom, and trust.

The institution strives to provide for the religious dimension of life. A serious college experience inevitably will include questions concerning beliefs, loyalties, and values. The college welcomes honest inquiry in an intellectually permissive atmosphere, without evasion or sectarianism.

Emory-at-Oxford expects to continue as a small campus community with a ratio of one faculty person to approximately 15 students. Friendly association with the faculty provides the student with personal guidance and intellectual stimulation. In this atmosphere of mutual confidence and understanding, the college expects an attitude of responsibility and honorable intention from the student.

Studies, extracurricular activities, and social relationships are designed to give opportunities for self-expression and development of individual talents. Regulations are necessary to support the aims of the college and the order of the community, but the college experience far exceeds definition by rules. Honorable conduct is sought in all relationships, and growth in sensitivity, self-discipline and responsibility is a constant aim of campus life.

PROGRAMS OF STUDY

Emory-at-Oxford offers programs for students who have completed two, three, or four years of high school work. Those who have completed two years of high school enter the Four-Year Program; those who have completed three years of high school enter the Extended Program; high school graduates enter the Two-Year Program. All courses are taught by the one college faculty, and students

showing superior achievement are enrolled according to their abilities and further academic intentions. Graduation from Emory-at-Oxford ordinarily is followed by matriculation in the Upper Division of the University or in one of the professional schools. The divisions of the University are described on the inside front cover of this Bulletin.

The Four-Year Program is in keeping with two widespread practices in contemporary education. Many leading universities are granting early admission (without graduation from high school) to students of exceptional promise, and many outstanding high schools are providing programs for the advanced placement of students of high achievement. In admitting students of such promise and achievement after two years of high school, Emory-at-Oxford combines the opportunities of these two practices and allows the student to begin higher education at age 16, when full mental age is being reached. Work during the first two years, even when identical with two-year curriculum courses, carries no formal college credit, and a student leaving Oxford after two years has no University credit to transfer.

In the third year of the program, however, commendable progress permits some acceleration; the student may finish the lower division a quarter or two early and thus be admitted to the Upper Division before four full years have elapsed. Eligibility for this acceleration requires the passing of examinations in

Meals served by Oxford's cafeteria are well-prepared and inexpensive

the contents of Mathematics 100 and English 100, at least a C average in each field of study, and at least a C in the terminal course in foreign language. Application for acceleration should be made during the student's seventh quarter, which is the beginning of his third year.

The Extended Program is strictly an early admission procedure by which able high school seniors begin college work at the same time they are finishing studies equivalent to their secondary school requirements. Seven quarters are usually necessary for these students to graduate from Emory-at-Oxford. Any acceleration is by virtue of continued success in accomplishing additional studies.

Particular attention is directed to the numerous elective courses which are available for the enrichment of the studies of students in the Four-Year Program and the Extended Program.

LOCATION

The Oxford campus is situated one mile north of Covington, Georgia, and one hour (35 miles) east of Atlanta on Georgia Highway 81, just off U. S. Highway 278. Transportation by bus or railroad is available to Covington. The community and college post office is *Oxford*, *Georgia*, and the historic campus includes 60 acres. Situated within the suburban area of metropolitan Atlanta, Emory-at-Oxford offers a quiet and healthful atmosphere which is ideal for the tasks of a serious college program.

HISTORY

Emory College, out of which the University grew, was founded at Oxford in 1836 by the Georgia Methodist Conference. Emory University was chartered in 1915 and transferred the major portion of its activities to the Atlanta campus in 1919. The original home campus at Oxford then became the University's Emory-at-Oxford division, which gradually developed its present distinctive programs. Over more than 120 years, therefore, thousands of men have made their college home at Oxford, and its roster of alumni includes many who have made memorable achievements in many fields of endeavor. Dormitory housing for women students was first provided in 1955. Emory-at-Oxford combines to an unusual extent the old, symbolized by her historic buildings and living traditions, and the new, as in her university affiliation and modern programs of study.

ACCREDITATION AND AFFILIATION

Fully accredited by the Southern Association of Colleges and Secondary Schools as a four-year junior college and by the State of Georgia, Emory-at-Oxford also has membership in the Georgia Association of Colleges and the American Association of Junior Colleges. Emory University is a service of the Methodist Church, and the Oxford division retains particularly intimate ties with the North and South Georgia conferences. Emory-at-Oxford is also affiliated with, and accredited by, the University Senate of the Methodist Church.

BUILDINGS

Fifteen buildings, plus three newly erected faculty residences, compose the facilities at Emory-at-Oxford. There are also an athletic field and seven tennis courts. The buildings are: *Candler Hall* (library); "Old Church" (erected in 1841, used for convocations and special services); *Science Hall* (biology and chemistry classrooms and laboratories); Seney Hall (tower building housing administration offices and classrooms); Language Hall (physics laboratories, classrooms, R.O.T.C. offices); Pierce Dormitory (for men); Haygood Dormitory (four sections for student housing, infirmary, recreation room, and dining hall annex); Dickey Hall (houses 52 students, erected in 1956); the Chapel (Old Emory shrine, erected in 1873); Gymnasium (houses physical education offices, lockers, showers, bookstore, college co-op, basketball court, physical education equipment, and banked running track); Swimming Pool (adjacent to gymnasium, with women's locker rooms and showers attached); Few Hall (auditorium and classrooms); Phi Gamma Hall (auditorium and recreation center); Allen Memorial Church (the college church for the Oxford community, with a new church school building which was erected by the Allen Memorial congregation in 1955); Dean's Home (one of Oxford's ante-bellum residences, erected in 1837).

EXPENSES

Every student is required to pay a \$5 matriculation fee at his first registration in Emory; this fee is paid only once and applies in any division of the University. Tuition for all students at Emory-at-Oxford is \$175 a quarter, or \$525 for the academic year of three quarters.

There is a fee of \$2.50 a quarter for physical education and a Student Activities fee of \$3.00 a quarter for the *Memory* and other student projects.

Room rent for all women students is \$65 a quarter or \$195 for the year. Rentals for men students are \$65 a quarter in Dickey Hall and two new dormitories, and \$45 in Pierce. Student preferences in room assignments are followed to the extent possible.

Cafeteria food service is provided at \$120 a quarter, or \$360 for the school year. These charges are necessarily subject to change and cannot be binding upon the housing and food services, but notice of any change will be given well in advance.

Books and supplies may be estimated at approximately \$20 a quarter, or \$60 for the year.

Matriculation f	ee (pa	yał	ole	onl	y o	nce	;)								\$ 5.00
Tuition																
Physical Educa																
Student Activiti	es f	ee														3.00
Board															•	120.00
Room																
Women .																65.00
Men															45	00-65.00
Books and supp	lies	(n	nin	imı	ım	est	ima	ited	I)							20.00
Provision shoul	d b	e a	llo	we	d a	lso	fo	r la	une	dry	an	d c	othe	er	pers	onal and
incidental expe										2						

SUMMARY OF EXPENSES PER QUARTER

Charges for tuition, board, and room are stated by the quarter and are payable in advance. If for any reason one is not prepared to pay in full in advance, arrangements for monthly or other form of partial payments must be made before registration is complete. To insure registration, a deposit of \$25 to be credited to the student's account should be made as early as possible in the year preceding the first registration.

FINANCIAL ASSISTANCE

Scholarships, part-time work, and loans are available on the basis of ability and need. No formal examination is required for student aid, but application must be made on a prepared blank which may be obtained from the Registrar. Scholarships ranging from \$100 to full tuition are awarded for a year at a time but contingent upon acceptable progress each quarter. University funds, the Pickett and Hatcher Educational Fund, and federal funds as arranged by the University are available for loans to qualified students. Loans are rarely considered advisable during a student's first year. Part-time jobs are available in offices, the cafeteria, laboratories and campus buildings, and on the grounds.

RELIGIOUS LIFE

Emory-at-Oxford takes seriously its commitment to the work of Christian education, and this intention undergirds the total life of the college. Specific programs of the campus church and youth activities, chapel services twice a week, and a religious emphasis period each year encourage and make available to the campus community a continued religious life. The religious implications of the student's experience are constantly kept in mind, and the religious needs of all are respectfully attended. Personal appointment is readily available with the college pastor or any other member of the staff for pursuing matters of religious concern.

PHYSICAL EDUCATION AND ATHLETICS

Emory believes in athletics for all rather than the prowess of the few. Out of this policy has developed a fixed policy to provide a varied and flexible program of required physical education; academic credit is given for satisfactory performance. Voluntary intramural athletic activities include all leading major and minor sports. Competition is confined to the A, B, and C company teams at Oxford—of one of which each student is a member—and to the Emory University class teams. In tennis there is intercollegiate competition. Letters, medals, and trophies are awarded to winners and for outstanding contributions to the program.

AIR FORCE R.O.T.C.

The basic program of the Air Force Reserve Officers Training Corps is available to eligible students on the Emory-at-Oxford campus. This unit is completely correlated for purposes of instruction in Air Science with that of Emory University. Uniforms are furnished upon deposit of \$25.

CULTURAL AND SOCIAL ACTIVITIES

Concerts and lectures are presented frequently throughout the year at chapel assemblies at Oxford and on the Atlanta campus of the University, all of which are available to students without charge. The proximity to Atlanta makes available the city's program of exhibitions, performances, concerts, and addresses. A Fine Arts Week is held annually at Oxford, as is an Institute of World Affairs. On-campus interest groups form for specific purposes. Dances and other social events take place regularly, with fall and spring formal dances outstanding among them.

STUDENT GOVERNMENT AND HONOR CODE

Elections for the officers of the student body are conducted annually in the spring quarter by the Student Activities Council, through which all extracurricular activities are cleared and regulated. Elected officers become members of the Activities Council, as do representatives from each recognized student organization. The elected officers, together with faculty representatives, compose the Student Judiciary Council. This honor council administers the Emory-at-Oxford honor code, which covers serious infractions of regulations. A third general council, in addition to the SAC and the SJC, is the Religious Activities Council (RAC), governing body and service organization for all denominational groups and other religious activities.

STUDENT ORGANIZATIONS

No socially exclusive clubs exist on the Oxford campus. All students are eligible to participate in the various interest-groups and to qualify for membership in the honorary socities. The student groups include: *Alpha Epsilon Upsilon*, honorary scholastic society; *Eta Sigma Psi*, honorary leadership society; *Phi Delta Omega*, honorary science society; *Few* and *Phi Gamma*, societies sponsoring programs, expressional activities, and social events for members and guests; *International Relations Club*, which encourages campus interest in current events and issues bearing on world affairs; *Student Artist Lecture Association*, which offers an informal weekly program of presentations and discussions of the arts; *Lettermen's Club*, for recipients of the athletic award, the Emory "E"; *Dooley's Dolls*, interest-group and service organization of women students; *Florida Club*, for students from that state; *Circle K*, service club affiliated with Kiwanis International; *Angel Flight*, women's student auxiliary to the Oxford Air Force Reserve Officers Training Corps; *Photography Club*. There is a small dance music combo, and other groups fostering special interests form from time to time.

The Emory-at-Oxford Glee Club, Women's Chorale, and Chorus, organized to give concerts, appear frequently throughout the year and go on tour for appearances in Georgia, Florida and other Southeastern states during the winter and spring quarters.

Memory, the Emory-at-Oxford yearbook, is published annually by the students, with faculty sponsorship.

LIVING ACCOMMODATIONS

Students in dormitories are housed two to a room. Men live in Dickey Hall, two new dormitories, and Pierce Dormitory. Women reside in completely modernized sections of Haygood. A men's counselor and a women's counselor supervise all housing and housekeeping arrangements with the assistance of student proctors. Students furnish their own pillows, linen, and towels, and curtains if desired. Radios are permitted, but no cooking equipment may be used in dormitory rooms. All meals are served under expert supervision in the college cafeteria and dining room.

MEDICAL CARE

A report of a physical examination is required of all students, and the health needs of each student are under the direction of a full-time registered nurse, who supervises the student infirmary. A brochure on the health program is available upon request. Minor illnesses are cared for at the infirmary, and the services of the school physician are always available. Medical and hospital care are also available at Emory University Hospital, when required; the health program cannot assume responsibility for chronic conditions, eye refractions, dental care, and elective surgery.

Insurance—An optional group accident and sickness insurance plan is available to students. This insurance supplements the student health service, the specifications having been planned by the University to meet student needs. Contracts for the insurance cover a calendar year, including holidays and summer vacation, and the contract is between the student and the insurance company.

LABORATORY FACILITIES

Microscopes, projectors and slides, laboratory specimens, and other equipment for laboratory training and demonstration purposes are provided in the biology laboratories in Science Hall. In the same building are the chemistry laboratories, which have the necessary equipment and supplies for the offerings in this field. The physics laboratory, with the basic instruments of elementary physics, occupies the second floor of Language Hall. All science offerings at Emory-at-Oxford include specific units of laboratory achievement assigned weekly, and supervision and assistance by laboratory instructors.

THE LIBRARY

The resources of the Emory-at-Oxford Library, in materials and services, are available to all registered students. Housed in Candler Hall on the Oxford campus are about 8500 volumes relating to all phases of the college curriculum. Well-chosen new titles are added each year. About 55 periodical subscriptions are maintained for serious and recreational reading.

As a unit of the Emory University Libraries, the Emory-at-Oxford Library provides interlibrary loan service which makes available to Oxford students the combined resources of the University libraries.

Library services, including guidance in the use of library materials and reference services, are provided by members of the library staff.

SECTION TWO Regulations and Requirements

THE ACADEMIC YEAR

The school year at Emory-at-Oxford is divided into three quarters (fall, winter, spring) of approximately equal lengths. Persons desiring summer quarter matriculation in Emory University are referred to the Summer Quarter Bulletin, which may be obtained by writing the Registrar, Emory University, Atlanta 22, Georgia.

ADMISSION REQUIREMENTS

An applicant may be admitted most advantageously at the opening of the fall quarter, and students in the four-year program must enter at this time. Applicants for the two-year program and the extended program may be admitted also at the opening of the winter and spring quarters, provided a desirable schedule of classes can be arranged. The dates of opening of each quarter are given in the Academic Calendar. All applicants for admission must take the Scholastic Aptitude Test (Morning Program) given by the College Entrance Examination Board. No special preparation is required for the test, and scores achieved will be among several items considered for admission. Application form and bulletin of information (including description of tests, dates, and lists of testing centers) may be obtained from the College Entrance Examination Board, Box 592, Princeton, New Jersey.

No subject-matter units are prescribed for students applying for admission, but the right is reserved to reject any applicant whose high school program does not indicate adequate preparation for college work.

For admission to the four-year program, a transcript must be presented; it must be signed by the principal of an accredited high school and show completion with superior performance of eight units (the first two years) of high school work. Admission to the extended program requires a similar transcript showing completion of three years of superior high school work. Prospective students who have completed four years of high school with not less than 16 acceptable units present certificates of their graduation from high school. All applicants should have transcripts of previous work, signed by an official of the school, sent for evaluation as far in advance of actual registration as possible. Formal application must be made on a blank which may be obtained from the Registrar, Emory-atOxford, Oxford, Georgia. A report of a physical examination is required, and a blank for this report will be furnished.

Application for admission should be made at least 60 days in advance of the date on which one expects to enter and earlier application is advisable, particularly for the fall quarter.

An advance payment of \$50 is required with formal application for admission for 1960 and thereafter. Five dollars of this payment is not refundable, but the balance is refunded if the student is not admitted or if notice of change of plans is given at least 60 days before the beginning of the quarter for which the applicant has been accepted. Notice of acceptance or rejection will be mailed immediately upon receipt of payment and consideration of the completed application and transcript. All new students are required to report a few days before the beginning of classes for a period of tests, explanations, and conferences concerning the program of studies. This orientation period is given in the Academic Calendar.

REGULATIONS

Student Conduct—The Dean is charged with responsibility for the administration of discipline; he has the advice of the faculty and the help of the facultystudent Honor Council (see Student Government and Honor Code). The student is expected to conform to all specific requirements, to submit to duly constituted

Coach instructs members of one of Oxford's intramural football teams

authority, and in general to conduct himself in accordance with those ideals of Christian manhood for which the University stands. Evidence of inability or unwillingness to cooperate in the maintenance of these ideals may lead to probation, to request for withdrawal, or to dismissal.

Absences-A student is required to attend all meetings of the classes for which he is registered and to meet all other scheduled appointments, including chapel when required. Absences are treated as factors in determining progress toward graduation; unavoidable absences must therefore be explained to the Registrar promptly and a method agreed upon with the instructor for making up the work missed.

Probation-The purpose of probation is to warn the student and to assist him in improving the character of his work. A student is put on probation whenever it appears that he is failing to reach the minimum standard of work needed for graduation from the Lower Division. A student on probation is subject to certain restrictions regarding leaving the campus and engaging in extraclass activities. Students who continue to fail their college work are dropped from the college rolls.

Reports-Reports of the student's grades are made to the parents shortly after the close of each quarter, and midterm reports also are sent if the student is receiving unsatisfactory grades. The parents are notified if a student is put on probation.

Withdrawal—A student who for any reason finds it necessary to withdraw at any time other than the close of a quarter is required to get permission; otherwise a letter of honorable dismissal cannot be granted.

Transcripts of Record-Transcripts of a student's entire academic and conduct record are available from the University Recorder, and no partial or incomplete statements of record can be issued as official transcripts. One transcript of record will be furnished free, and additional copies will be prepared for \$1 each. No official statement of any kind will be issued for students whose records show financial indebtedness to the College.

						Men	Women	Total
Four-year Program						29	13	42
Extended Program							10	18
Freshmen						102	25	127
Sophomores			•	•	•	63	22	85
					-		. <u></u>	<u></u>
						202	70	272

SUMMARY OF ENROLLMENT, FALL, 1958

SECTION THREE

| Programs | and Graduation | Requirements

AREAS OF STUDY

Programs of study at Emory-at-Oxford are planned to offer basic liberal education, with sufficient freedom to permit the able student to complete Lower Division requirements for professional studies. Fields of knowledge in the curriculum are identified as: (1) the Humanities (English language and literature, the arts, and philosophy); (2) Social Studies (history, political science, economics, psychology, sociology, and religion); (3) the Natural Sciences (mathematics, physics, chemistry, geology and biology); (4) Foreign Language (French, German, Spanish, and Latin); (5) Physical Education and Health Education; and (6) Air Science (for those in the Air Force Reserve Officers Training Corps).

Courses in Air Science are open only to members of the R.O.T.C. Physical Education is required of all students excepting veterans of armed services, and one hour of academic credit is allowed each quarter for satisfactory work. The student's other courses of study are chosen in conference with the office of the Registrar according to the requirements for completion of the Lower Division.

Minimum requirements for graduation are:

- One course in English (listed below as English 100)
- Two courses in Humanities (listed below as Humanities 101 and 102)
- Five courses in Social Studies (Social Studies 101A and B, 102A and B, 103A and B, 104, which is Bible, and one other which may be economics, psychology, political science, sociology, Europe since Waterloo, American history, or philosophy)

One course in Mathematics (listed below as Mathematics 100)

- Four courses in Science (which may include one course in advanced mathematics and which *must* include two of the three fields of science—biology, chemistry, physics, geology)
- Three courses in one of the Foreign Languages (French, German, Spanish, Latin)
- Two *additional* courses of the student's choice, according to his professional or other academic intention

At least three quarters in residence, with at least a C average.

Students in the four-year program and the extended program have the above requirements for graduation, but several of their studies during the first two years are recognized as the equivalent of required courses. This recognition enables them to elect additional courses. Certificates of equivalency to the completion of high school are issued to students of the four-year program who complete two years of satisfactory work and to students in the extended program who complete three quarters of satisfactory work.

EXEMPTION AND ACCELERATION

It is sometimes possible for a student, on the basis of transcripts and tests, to exempt one or more of the required courses, such as English, Foreign Language, or Mathematics. In this event, an additional course of the student's choice is made available to him. If, on the other hand, a student is admitted without adequate preparation for the required courses in Mathematics or English, enrollment for further preparatory work is necessary, and courses listed as Mathematics 99 and English 99 are offered. These preparatory courses take the place of electives, and choice of courses is to that extent eliminated within the minimum requirements. Acceleration is made possible to students in the Four-Year Program as described under "Programs of Study" and in the extended program by the inclusion of additional courses.

HOURS OF CREDIT

The quantity unit of credit is the quarter hour—one hour of class work or one laboratory period each week for a term of approximately 12 weeks. The normal quarter's work is 15 hours (three courses) plus Physical Education and, for those in R.O.T.C., Air Science. Completion of the Lower Division requires 96

credit hours, or fifteen hours a quarter, plus six hours' credit in Physical Education. For those in R.O.T.C. the requirement is 106 hours. Courses in Air Science allow the student $2\frac{1}{2}$ hours of credit each quarter. In terms of courses and hours of credit, the minimum requirements for graduation from Emory-at-Oxford and completion of the Lower Division are as follows:

Subject	Qı	uar	ter	Hours
English (Eng. 100)				5
Humanities (101 and 102)				10
Foreign Language $(101, 102, 103)$				15
Mathematics (100)				5
(101A, B; 102A, B; 103A, B; 104; one other)				25
Science (may include one course in Mathematics above 100)				20
Electives				10
Physical Education		•	•	6

GRADES AND QUALITY POINTS

The quantitative requirement for 96 hours of credit is accompanied by a qualitative requirement; at least 96 quality points must be attained. The qualitative measure is derived by grades received in each course. The grading system consists of the symbols A, B, C, D, and F. The grade of F indicates failure. The grade of D indicates quantitative hour credit for the course but no quality points. Quality points for other grades are as follows: for C, one quality point per hour; for B, two quality points per hour; and for A, three quality points per hour. It should be noted that a C average is required for a student to make full academic progress. Grades of D are of no value to a student's record unless they are counterbalanced by a corresponding number of B's.

SUMMARY OF REQUIREMENTS FOR GRADUATION

Requirements for completion of the Lower Division and therefore for graduation from Emory-at-Oxford may be summarized as follows:

- 1. Completion of a program of at least 96 hours, including Physical Education.
- 2. Attainment of at least 96 quality points.
- 3. A satisfactory score on the Cooperative Sophomore Test which is administered to all candidates for graduation.
- 4. At least three quarters in residence, with at least a C average.

Special note: For students taking Air Force R.O.T.C., the requirements are 106 quarter hours and the attainment of 106 quality points.

Although admitted to the Upper Division, no student will be graduated by Emory-at-Oxford until requirements for the Lower Division have been met.

SECTION FOUR COURSES

THE NUMBERING SYSTEM

Courses numbered IA, IB, IC, IIA, IIB, IIC ordinarily are open only to students in the four-year program. Having completed these sequences, four-year-program students are enrolled with students of the two-year program and extended program in the remaining offerings of the curriculum. Occasional modifications are allowed in the four-year program when a student's level of achievement permits him to register for work beyond the usual sequence, and additional academic courses may be arranged upon demand.

Courses number 101, 102, and 103 ordinarily are taken in sequence, each as prerequisite to the next, and this procedure is recommended.

All courses are listed by areas: Air Science, Foreign Language, Humanities, Mathematics and Science, Physical Education, and Social Studies. Bible, History, Psychology, Political Science, and Economics are included in Social Studies. Humanities, in addition to literary studies, includes courses in Philosophy, Music Appreciation, and English Composition.

AIR SCIENCE

Courses in Air Science are open only to students who have qualified as members of the Air Force Reserve Officers Training Corps. The Basic Program (first two years) is offered on the Oxford campus and includes two class periods and one drill period a week. Uniforms are furnished. Two-Year Program and Extended Program students may enter ROTC only at the time of entrance in the College. Four-Year Program students may apply as early as their second year. The studies are designed to augment those academic subjects which will prepare the student for future service as an Air Force officer. Topics for the courses are "Introduction to AF-ROTC," "Introduction to Aviation," "Fundamentals of Global Geography," "International Tensions and Security Organizations," "The Military Instruments of National Security," and "Elements of Aerial Warfare." Drill is in Basic Military Training and Cadet Noncommissioned Officer Training. Credit, $2\frac{1}{2}$ hours a quarter for six quarters.

FOREIGN LANGUAGE

Modern foreign-language courses include five class periods and one hour of laboratory work a week. Practice in pronunciation is provided in laboratory by individual audition with ear phones and by a playback of tape recordings of student performance. Students enter foreign-language study at the level of their ability in the language. Achievement of the third quarter is required of all students.

French 101. Elementary French. Fall, winter, spring quarters. Credit, 5 hours.

French 102. Elementary French continued. Fall, winter, spring quarters. Credit, 5 hours.

- French 103. Intermediate French. Fall, winter, spring quarters. Credit, 5 hours. An introduction to the history of French civilization. Readings in 19th century prose and poetry.
- French 104. Advanced Reading and Reports. Winter quarter. Credit, 5 hours. Reading and study of representative French authors from the Medieval period to the present day. Several plays of the 17th century will be studied in detail. Some attention will be given to the work and ideas of Jean-Paul Sartre.
- German 101. Elementary German. Fall quarter. Credit, 5 hours.
- German 102. Elementary German continued. Winter quarter. Credit, 5 hours. German 103. Intermediate German. Spring quarter. Credit, 5 hours.
- Reading of modern scientific and non-scientific German prose.
- German 104. Advanced Reading and Reports. Fall quarter upon sufficient demand. Credit, 5 hours.

Reading and study of modern German fiction.

- Latin 101. Elementary Latin. Fall quarter. Credit, 5 hours.
- Latin 102. Elementary Latin continued. Winter quarter. Credit, 5 hours.
- Latin 103. Intermediate Latin. Spring quarter. Credit, 5 hours. Reading and study of representative selections from classical Latin authors.

Reading and study of representative selections from classical Latin autnors

- Spanish 101. Elementary Spanish. Fall quarter. Credit, 5 hours.
- Spanish 102. Elementary Spanish continued. Winter quarter. Credit, 5 hours.
- Spanish 103. Intermediate Spanish. Spring quarter. Credit, 5 hours.
- An introduction to the literature, history, and art of Spain.
- Spanish 104. Advanced Reading and Reports. Spring quarter upon sufficient demand. Credit, 5 hours.

Reading and study of representative Spanish authors from the early Medieval period through the 19th century. Early writers in Latin, Hebrew, and Arabic will be read in modern Spanish translation.

HUMANITIES

English IA, IB, IC. English Language and Composition. Fall, winter, and spring quarters respectively. Credit, 3 hours a quarter.

For first-year students of four-year program. The nature of language, the meaning of words, and the principles of effective writing. Assigned writing is related to the student's work in Social Studies and Humanities.

English 99. Grammar and Composition. Fall quarter. Credit, 5 hours.

Drill in grammar and accepted usage for students whose entrance examinations indicate special need.

English 100. Composition. Fall, winter, spring quarters. Credit, 5 hours. Designed to train the student to write effectively and to read intensively. Humanities IA, IB, IC. The Literature, Art, and Thought of Ancient Greece, the Hebrew People, and Rome. Fall, winter, spring quarters respectively. Credit, 3 hours a quarter.

For first-year students of four-year program. A study of primary literature of the civilizations represented, with art and architecture studied by use of projected slides and other pictures.

Humanities IIA, IIB. The Literature, Art, Architecture, and Music of the Middle Ages and through the Renaissance. Fall, winter quarters respectively.

Credit, 3 hours a quarter.

For second-year students of the four-year program. A continuation of the Humanities sequence with readings from primary authors of the periods and with the use of slides and recordings.

Humanities 101. World Literature to 1650. Fall, winter, spring quarters. Credit, 5 hours.

Reading and interpretation of literary works of Western culture from Homer to Shakespeare.

Humanities 102. World Literature from 1650 to the Present. Fall, winter, spring quarters. Credit, 5 hours.

A continuation of Humanities 101 covering works from Milton to contemporary writers. A representative selection of English poetry is discussed, along with readings from Swift, Voltaire, Goethe, Ibsen, and several novelists.

Humanities 110. Introduction to Philosophy. Winter quarter. Credit, 5 hours.

An examination of the critical and speculative issues in the philosophic tradition and in contemporary thought. Attention is given to the bearing of modern science and logic upon the positions considered.

Humanities 111. Music Appreciation. Spring quarter. Credit, 5 hours.

Designed to acquaint the student with elementary principles of form and style. Scores and recordings of selected masterpieces from Palestrina to Berg are studied. No previous musical experience necessary.

Humanities 112. Introduction to Fiction. Fall quarter. Credit, 5 hours. Reading of selected short stories and novels with emphasis on developing ability to make critical judgments.

Humanities 113. Modern Drama. Winter quarter. Credit, 5 hours.

Analysis of selected plays of authors such as Ibsen, Chekhov, Shaw, O'Casey, O'Neill, Wilder, and Williams.

MATHEMATICS AND SCIENCE

Mathematics IA, IB, IC. *Plane Geometry*. Fall, winter, spring quarters respectively. Credit, 5 hours a quarter.

For students in the first year of the four-year program. A study of the elementary principles of plane geometry and the fundamental operations of algebra. Some space geometry concepts are introduced.

Mathematics 99. Review of Elementary Mathematics. Fall, winter quarters. Credit, 5 hours.

Designed for students who are not prepared for Mathematics 100, this course includes a review of the fundamental operations of arithmetic and algebra.

Mathematics 100. Introduction to College Algebra. Fall, winter, spring quarters, Credit, 5 hours.

This course emphasizes the topics of exponents, quadratics, variation, and logarithms in college algebra. A few principles of trigonometry are considered.

Mathematics 104. Trigonometry. Winter and spring quarters. Credit, 5 hours.

Study of the theory of trigonometric functions and some of their applications.

Mathematics 171. Analytic Geometry and Calculus. Spring quarter. Credit, 5 hours.

First in a sequence of three courses, this course covers the complex number system, limits, derivatives, continuity, and the differentiation of algebraic functions with applications to analytic geometry and physics. The treatment of limits is rigorous and the formal definition is used from the start. Prerequisite: Mathematics 104.

Boys and girls together, studying at a table in the library at Oxford

Mathematics 172. Analytic Geometry and Calculus. Credit, 5 hours.

A continuation of Mathematics 171, this course includes the differentiation of transcendental functions, the conics, and an introduction to integral calculus and its applications. Prerequisite: Mathematics 171. Offered on demand.

Mathematics 173. Analytic Geometry and Calculus. Credit, 5 hours.

A continuation of Mathematics 172, this course includes additional work in integral calculus, parametric equations, polar coordinates, and some of the more advanced topics of calculus. Prerequisite: Mathematics 172. Offered on demand.

Physical Science IIA. Mathematics and Measurement. Fall quarter. Credit 5 hours.

Intended for students in the second year of the four-year program, this course is a study of the application of mathematics to problems of physical science. The topics include the usage of instruments, accuracy and error, the slide rule and other computers, formulas and equations, and trigonometry. Most of the problems are from the field of physics. The laboratory is concerned with the scientific approach to problems. Three classes and two two-hour laboratory periods per week. Prerequisite: Mathematics IC.

Physical Science IIB. Problems in Physical Science, Part I. Winter quarter. Credit, 5 hours.

A continuation of Physical Science IIA, this course is centered on the fundamental ideas of physics and chemistry. It includes the topics of energy and its transformations, atomic and molecular structure, and chemical reactions. Three classes and two two-hour laboratory periods per week. Prerequisite: Physical Science IIA.

Physical Science IIC. Problems in Physical Science, Part II. Spring quarter, Credit, 5 hours.

A continuation of Physical Science IIB, this course is a study of selected topics from historical and structural geology and is identical with Geology 101. Four classes and one three-hour laboratory period per week. Prerequisite: Physical Science IIB. Physics 101. Introductory Physics, Part I. Fall, winter quarters. Credit, 5 hours.

Physics 101. Introductory Physics, Part I. Fall, winter quarters. Credit, 5 hours. The general subject of mechanics with emphasis on fundamental principles and concepts. Four classes and one three-hour laboratory period a week. Prerequisite: Mathematics 100. Physics 102. Introductory Physics, Part II. Winter, spring quarters. Credit, 5 hours.

The general subjects of heat, sound, light. Four classes and one three-hour laboratory period a week. Prerequisite: Physics 101.

Physics 103. Introductory Physics, Part III. Spring quarter. Credit, 5 hours. The general subjects of electricity, magnetism, electronics, and modern physics. Four classes and one three-hour laboratory period a week. Prerequisite: Physics 101.

- Biology 101. Introductory Biology. Fall, winter, spring quarters. Credit, 5 hours. First course in general biology, studying the fundamental facts and principles illus-trated with plant and animal materials. Relationship to allied fields in pure and applied science is stressed. Chemistry 101 recommended preparatory. Four classes and one three-hour laboratory period a week.
- Biology 102. Introductory Biology II. Winter, spring quarters. Credit, 5 hours. Continuation of the study of the principles of biology using invertebrates as the animal representatives. Heredity, ecology, and theories of evolution are illustrated from the plant and animal kingdoms. Prerequisite: Biology 101. Four classes and one threehour laboratory period a week.
- Biology 103. Introductory Biology III. Fall, spring quarters. Credit, 5 hours. The general principles of biology and evolution as illustrated by the vertebrates. The frog and pig are studied in the laboratory. Prerequisite: Biology 101, with Biology 102 recommended. Four classes and one three-hour laboratory period a week.
- Chemistry 101. General Inorganic Chemistry. Fall, winter quarters. Credit, 5 hours

A study of basic inorganic chemistry, with emphasis upon fundamental laws and modern theories. Four classes and one three-hour laboratory period a week.

Chemistry 102. General Inorganic Chemistry. Winter and spring quarters. Cred-

it, 5 hours.

A continuation of Chemistry 101, with emphasis upon materials important in modern society. Four classes and one three-hour laboratory period a week. Prerequisite: Chemistry 101.

Chemistry 113. Qualitative Analysis. Spring quarter. Credit, 5 hours.

Lectures deal with the fundamental principles of qualitative analysis, such as ioniza-tion, equilibrium, solubility products, complex ion formation, and oxidation-reduction. The laboratory work includes detection of the more important metal and acid ions and the analysis of unknown samples. The semimicro technique is used. Three classes and two three-hour laboratory periods a week. Prerequisite: Chemistry 102 and Mathematics 100, or the equivalent.

- Chemistry 171. Introductory Organic Chemistry. Fall quarter. Credit, 6 hours. The study of the hydrocarbons and their derivatives. Laboratory work includes the preparation and typical reactions of the main classes of compounds. Four classes and two three-hour laboratory periods a week. Prerequisite: Chemistry 101 and 102 or the equivalent.
- Chemistry 172. Introductory Organic Chemistry. Winter quarter. Credit, 6 hours.

A continuation of Chemistry 171. Four classes and two three-hour laboratory periods a week. Prerequisite: Chemistry 171, or the equivalent.

Geology 101. Introductory Physical Geology. Spring quarter. Credit, 5 hours.

An introduction to general geological concepts. Four classes and one three-hour laboratory period per week.

PHYSICAL EDUCATION AND HEALTH EDUCATION

Students register for courses in Physical Education each quarter according to their previous experience and abilities as determined by tests. The programs correlate seasonal activities appropriate to the quarter and the year of the student's matriculation. (Courses are numbered IA, IB, IC; IIA, IIB, IIC; 101, 102. 103. 201, 202, 203). Team, individual, and special activities are offered as well as instruction in personal hygiene, first aid, life saving, touch football, soccer. wrestling, swimming, volley ball, weight lifting, tennis, archery, soft ball, track and field, tumbling, badminton, and other games. Three classes a week. Credit, 1 hour a quarter.

SEMINARS

Weekly seminars parallel the Humanities and Social Studies courses in the first two years of the four-year program. These are round-table discussions designed to integrate the studies of the two fields. Readings from the literature of the period being considered are used as a basis for the discussions.

Seminar IA, IB, IC. Greek, Hebrew, Roman Thought. Fall, winter, spring quarters respectively. One two-hour session weekly. Credit, 2 hours a quarter.

Seminar IIA, IIB. The Middle Ages, Renaissance, and Reformation. Fall, winter quarters respectively. One one-hour session weekly. Credit, 1 hour a quarter.

SOCIAL STUDIES

Social Studies IA, IB, IC. Sources of European and Mediterranean Civilization. Fall, winter, spring quarters respectively. Credit, 4 hours per quarter.

For first-year students in the four-year program. The institutions and ideas of the most influential cultures before the year 1000 A.D.—Greek, Hellenistic, Jewish, Roman, Byzantine, Moslem, and German. Primary readings are emphasized, and the course parallels chronologically Humanities IA, IB, IC and Seminar IA, IB, IC.

Social Studies IIA, IIB. Western European Civilization, Genesis and Development. Fall, winter quarters respectively. Credit, 3 hours per quarter.

For second-year students in the four-year program. This course continues the study begun in Social Studies IA, IB, IC, with readings from the primary literature of the period from 1000 to 1618, and is correlated with Humanities IIA, IIB and Seminar IIA, IIB.

NOTE: Courses listed below as Social Studies 101A and 101B, 102A and 102B, and 103A and 103B are distinct, the "A" sections being primarily lectures and the "B" sections group discussion of basic works. However, since they refer to the same periods and are ordinarily taken at the same time, forming a five-hour unit of study, a failure in either "A" or "B" must be removed before enrollment in either part of the sequence may be resumed.

Social Studies 101A. The West to 1450. Fall, winter, spring quarters. Credit, 3 hours.

Western civilization from its roots in the Near East and its shaping by Greek, Hellenistic, Jewish, Roman, Christian, and Mohammedan achievements.

"Skeleton" Dooley, patron of Emory students, at Oxford's fall formal dance

ſ

Social Studies 101B. Source Readings in Western Civilization to 1450. Fall, winter, spring quarters. Credit, 2 hours.

Readings and discussion of works by Plato, Aristotle, Cicero, Augustine, and Thomas Aquinas. (Taken simultaneously with Social Studies 101A.) Social Studies 102A. The West from 1450 to 1800. Fall, spring quarters.

Credit. 3 hours.

A continuation of Social Studies 101A through Renaissance, Reformation, rise of nations, constitutional government, colonialism, industrialization, capitalism, and science. Social Studies 102B. Source reading in Western Civilization 1450-1800. Fall,

spring quarters. Credit, 2 hours.

This course parallels the simultaneous study of Social Studies 102A, with readings from Machiavelli, Luther, Calvin, Descartes, Locke, Adam Smith, and the Declaration of Independence, Virginia Statute on Religious Liberty, and Constitution of the United States.

Social Studies 103A. Western Civilization, 1800 to the Present. Fall, winter quarters. Credit, 3 hours.

A continuation of the factual background in the development of Western civilization in its economic, intellectual, political, and social aspects. Among the topics are liberal-ism, national-fascism, democracy, imperialism, and internationalism. Social Studies 103B. Source Readings in Western Civilization, 1800 to the Pres-

ent. Fall, winter quarters. Credit, 3 hours.

This course parallels the simultaneous study of Social Studies 103A, with readings from Comte, Marx, Darwin, Dewey, Freud, Hitler, and Reinhold Neibuhr.

- Social Studies 104. Bible History. Fall, winter, spring quarters. Credit, 5 hours. The study of the Bible in its historical setting designed to acquaint the student with the central messages, and with the purpose of developing the student's ability to understand scripture.
- Social Studies 105. American History to 1865. Winter quarter. Credit, 5 hours. A survey of the social, economic, political, and international aspects of the History of the United States through the Civil War.
- Social Studies 106. American History, 1865 to the Present. Spring quarter. Credit, 5 hours.

A continuation of Social Studies 105.

Social Studies 107. Europe Since Waterloo. Fall quarter. Credit, 5 hours.

The political, economic and social history of Europe during the last 150 years. Social Studies 108. Principles and problems of a Democracy. Spring quarter. Credit, 5 hours.

An introduction to Political Science with emphasis on the American system of government.

Social Studies 109. Introduction to General Psychology. Winter quarter. Credit, 5 hours.

A beginning course in the scientific study of normal human behavior and experience.

Social Studies 110. Fundamental Economic Principles. Fall quarter. Credit, 5 hours

Theoretical and descriptive materials pertaining to economic principles and institu-tions are brought together in the analysis of concrete problems for a basic understanding of the evolution, organization, and functioning of the American economy.

Social Studies 111. Introduction to General Sociology. On demand. Credit, 5 hours.

A structural and functional analysis of the human social order, including the social and cultural aspects of the emergence, maintenance, modification, and adjustment of human groups. Data come primarily from contemporary American society.

Social Studies 113. Educational Psychology. Spring quarter. Credit, 5 hours.

Differing theories of the learning process are examined and principles of directing learning are emphasized. Intensive treatment is given the characteristics of learning and learners.

EMORY AT OXFORD Application

I hereby apply for admission to		
Emory at Oxford at the opening of the	Quarter, 19	
Full Name		
Permanent Address		
Address during summer if different		
Parent or Guardian (Name and Address)		
Father's occupation (even if not living)		
Date of applicant's birth	Place of birth	
Church membershipIf not a m	nember, give preference	
What will be your probable life work?		
Favorite sport or hobby		
Have you ever attended college elsewhere?		
Outline of Previous		
High School and Other Institution		
(Name of School)	Years Attended	
What has been your comparative standing?		
(Check one): LowAverage	eHigh	
Are you enclosing dormitory reservation fee?		
Probable length of attendance at Emory at Oxfor	ord	
Date:		
	Signature of Applie	can

Application should be addressed to THE REGISTRAR, EMORY AT OXFORD, OXFORD, GEORGIA... Telephone COVINGTON- 7051

. · ·

		TRANSCRIPT OF HIGH-SCHOOL RECORD FOR ADMISSION TO	T OF HIGH-SCHOOL RECORD FOR ADMISSION TO	_			
Unitorm Certificate Blank of Southern Association of Colleges and Secondary Schools.	мч к	OXFORD DIVISION EMORY UNIVERSITY	DIVISION				
		OXFORD, GEORGIA	GEORGIA P. 0.				
THIS IS TO CERTIFY THAT -			of			10	State
is of good moral character and has attended the	racter and has atte	nded the	raduun nu nu 1997.	Janmok			High School
from	to		; that he h	as comple	ted t	he wo	; that he has completed the work shown in detail
below and was graduated in the year 19	ated in the year 19	In scholarship he ranked in the	upper upper middle third of his class.* lower	ss.*			
Date			Signed	Å	ineins	l or S	Drinoinal or Snnerintendent.
The grade of work done should indicate passing grade here		DIRECTIONS The grade of work done should be indicated in letters as follows: A. B. C. D. ubove a pass; E or F, below a pass. (If other symbols are used, please of the passing grade here	DIRECTIONS ., B, C, D, above a pass; E or F, l ool should be given in the "Remark	below a par s" column.	8. (If	other s	ymbols are ured, please
STUDIES	Year Studied 1, 2, 3, 4 No. Weeks Studied Orade of Work Done Unit Credit	AMOUNT OF TEXT COVERED; REMARKS	STUDIES	Year Studied 1, 2, 3, 4 No. Weeks Studied	No. Rec. Per Week Grade of	Grade of Work Done Unit Credit	AMOUNT OF TEXT COVERED: REMARKS
ENGLISH—First Year			GENERAL SCIENCE				
Second Year			I.aboratory				
Third Zear			BIOLOGY		-		
Fourth Year			Laboratory		_		-

LIATIN—First Year Becond Year Third Year Fourth Year Becond Year Becond Year Third Year FOurth Year Becond Year Fourth Year	Laboratory Laboratory PHYSICB PHYSICB Laboratory PHYSICB PHYSIOBAPHY PHYSICB PHYSIOBAPHY PHYSICB PHYSIOBAPHY PHYSICB PHYSICGT PHYSICB PHYSICGT PHYSICB PHYSICGT PHYSICB PHYSICGT PHYSICB Second Year PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB PHYSICB <tr< th=""></tr<>
Becond Year Becond Year Third Year FQBENCH—First Year Second Year Second Year Fourth Year Second Year Fourth Year Fourth Year Second Year Second Year Second Year Second Year Fourth Year Fourth Year Fourth Year Second Year Fourth Year Fourth Year Fourth Year Fourth Year Fourth Year	PHYSICB I_aboratory I_aboratory PHYSIOGRAPHY PHYSIOGRAPHY PHYSIOGRAPHY PHYSIOLOGY PHYSIOGRAPHY AGRICULTURE-list Yr PHYSIOLOGY AGRICULTURE-list Yr PHYSIOLOGY Second Year PHYSIOLOGY Second Year PHYSIOLOGY BOOKKEEPING PHYSIOLOGY FREE-HAND DRAWING PHYSIOLOGY MECH. DRAWING PHYSIOLOGY MANUAL TRAINING PHYSIOLOGY
Third Year Third Year Fourth Year FRENCH-First Year Second Year Third Year Fourth Year Second Year Fourth Year Second Year Second Year Third Year Second Year Third Year Fourth Year Second Year Third Year Second Year Fourth Year Second Year Fourth Year Second Year Second Year Fourth Year Functh Year Fourth Year Functh Year Fourth Year	Laboratory Laboratory PHTSIOGRAPHY P PHTSIOGRAPHY P PHTSIOGRAPHY P PHTSIOGRAPHY P PHTSIOGRAPHY P AGRICULTURE-ist Yr P AGRICULTURE-ist Yr P Second Year P Second Year P Second Year P BOOKKEEPING P REE-HAND DRAWING P MECH. DRAWING P MAUUAL TRAINING P
Fourth YearFourth YearBecond YearSecond YearThird YearFourth YearFourth YearSecond YearThird YearSecond YearFourth YearSecond YearThird YearFourth YearSecond YearFourth YearSecond YearFourth YearSecond YearThird YearFourth Ye	PHTSIOGRAPHY PHTSIOGRAPHY PHTSIOLGGT PHTSIOLOGT AGRICULTURE-1st Yr A AGRICULTURE-1st Yr A Second Year A Second Year B BOOKKEEPING B FREE-HAND DRAWING B MECH. DRAWING B MAUUAL TRAINING B
FBBNCH—First Year Second Year Third Year Fourth Year Fourth Year Fourth Year Second Year Second Year Second Year Second Year Second Year Fourth Year Second Year Fourth Year Second Year Fourth Year Fourth Year HISTORY-Anclent	FHYSIOLOGY FHYSIOLOGY AGRICULTURE-ist Tr C Second Year C Second Year C BookKEEPING C BOOKKEEPING C FREE-HAND DRAWING C MECH. DRAWING C MAUUAL TRAINING C
Second YearSecond YearThird YearFourth YearFourth YearGEBMAN-First YearGEBMAN-First YearSecond YearSecond YearThird YearFourth YearSPANISH-First YearSecond YearSecond YearFourth YearSecond YearSecond YearSecond YearSecond YearSecond YearSecond YearFourth YearFourth YearHISTORY-Anclent	AGRICULTURE-Ist Fr AGRICULTURE-Ist Fr Second Year Second Year Second Year Second Year BookKEEPING Second Second BOOKKEEPING Second Second FREE-HAND DRAWING Second MECH. DRAWING Second MAUUAL TRAINING Second
Third Year Image: Construction of the second Year Image: Construction of the second Year GEBMAN—First Year Image: Construction of the second Year Image: Construction of the second Year Second Year Image: Construction of the second Year Image: Construction of the second Year Image: Construction of the second Year Second Year Image: Construction of the second Year Image: Construction of the second Year Image: Construction of the second Year Fourth Year Image: Construction of the second Year Image: Construction of the second Year Image: Construction of the second Year HISTORY-Anclent Image: Construction of the second Year Image: Construction of the second Year Image: Construction of the second Year	Second Year Second Year Becond Year Second Year BookKEEPING Second Year BOOKKEEPING
Fourth YearFourth YearGEBMAN-First YearSecond YearSecond YearThird YearFourth YearSecond YearSecond YearThird YearFourth YearSecond YearFourth YearFourth YearFourth YearHISTORY-Ancient	BOOKKEEPING BOOKKEEPING FREE-HAND DRAWING FREE-HAND DRAWING MECH. DRAWING MECH. DRAWING MAUVAL TRAINING
GEBMAN—First Year Second Year Third Year Fourth Year Fourth Year Second Year Third Year Second Year Second Year Third Year Fourth Year Fourth Year Fourth Year Fourth Year	BOOKKEEPING BOOKKEEPING FREE-HAND DRAWING MECH. DRAWING MECH. DRAWING MANUAL TRAINING
Second YearSecond YearThird YearPFourth YearPSPANISH-First YearPSecond YearPThird YearPFourth YearPHISTORY-AncientP	BOOKKEEPING EREE-HAND DRAWING MECH. DRAWING MAUUAL TRAINING
Third YearFourth YearSPANISH—First YearSPANISH—First YearSecond YearSecond YearThird YearFourth YearHISTORY—Anclent	BOOKKEEPING FREE-HAND DRAWING MECH. DRAWING MECH. DRAWING MANUAL TRAINING
Fourth Year SPANISH-First Year Second Year Third Year Fourth Year HISTORY-Ancient	FREE-HAND DRAWING FREE-HAND DRAWING MECH. DRAWING MECH. DRAWING MANUAL TRAINING MANUAL TRAINING
SPANISH-First Year Second Year Third Year Fourth Year HISTORY-Ancient	FREE-HAND DRAWING MECH. DRAWING MECH. DRAWING MANUAL TRAINING MANUAL TRAINING
Second Year Third Year Fourth Year HISTORY-Ancient	MECH. DRAWING MANUAL TRAINING
Third Year Third Year Fourth Year HISTORY-Ancient	MANUAL TRAINING
Fourth Year HISTORY-Ancient	
HISTORY—Ancient	Other Subjects
Medieval and Modern	
English	
United States	
Civice	
ALGEBRA-Tlementary	
Advanced	
GEOMETRY-Plane GEOMETRY	
Solid	

•Official recommendation is not required, but it will be distinctly helpful to the official adviser if the principal will express his opinion about the stu-dent's general ability and probable success in college. The reverse of this blank may be used for the purpose.

INSTRUCTION SHEET

School Year 1960-1961

EWORY AT OXFORD Oxford, Georgia

- Fill out the yellow application form and return it directly to the Registrar, Emory at Oxford, Oxford, Georgia. . -
- The white sheet is for a record of your high school work insofar as completed. Have your principal complete this sheet and mail it to the Registrar, also. د. م
- 3. As you finish this year in high school, be sure to have the principal send a supplementary record, carrying through the last year of work.
- Board. Examinations will be given December 5, 1959; January 9, 1960; February 6, 1960: March 12, 1960; May 21, 1960; and August 10, 1960. the Scholastic Aptitude Tests of the College Entrance Examination A necessary part of application to Emory at Oxford is to take ц.

USUALLY IT WILL DE WELL to take the tests as early in the academic year as is convenient. Application forms for the tests should be obtained directly from the College Entrance Examination Board, P. O. Box 592, Princeton, N. J. The Board will tell you where the tests are to be given in your vicinity. Your high school principal may have a supply of the application forms. Consult him about the tests.

Please indicate on the back of your application sheet (yellow) the date on which you plan to take the College Board Tests. ហំ

