

CHRISTOPHER
NEWPORT
COLLEGE

Silver Anniversary
Edition

A Regional College With a World View

Now Celebrating Our Silver Anniversary

Contents

Profile of CNC.....	Page 1
Introduction ("A Regional College With a World View").....	Pages 2-5
Student Life.....	Pages 6-7
Intercollegiate Athletics.....	Page 8
Application for Admission.....	Center Insert
Areas of Study	
School of Letters and Natural Science.....	Page 17
School of Business and Economics.....	Page 18
School of Social Science and Professional Studies.....	Page 19
"Degrees and Career Options" Chart.....	Pages 20-23
Admission to the College.....	Page 24
Costs and Financial Aid.....	Page 24
Visiting the Campus (with Campus Map and Directions).....	Cover 3
Business Reply Card.....	Cover 3

Directory

This publication has been designed to introduce you to Christopher Newport College, its academic offerings, student life, and admissions requirements. If you have questions about a particular area at the College, feel free to contact any of the following people for assistance:

Dr. Charles E. Behymer, Jr.
Vice President for Student Affairs
(599-7160)

Keith F. McLoughland
Dean of Admissions and Records
(599-7015)

Robert J. LaVerriere
Associate Dean of Admissions
(599-7015)

Deborah Q. Witt
Associate Dean of Admissions
(599-7015)

Jimmie L. Williams, Jr.
Coordinator of Off-Campus Services
Coordinator of Veterans' Affairs
(599-7015)

Sidney P. Dugas
Director of Financial Aid
(599-7170)

Susan P. Glaude
Assistant Director of Financial Aid
(599-7170)

John W. McCaughey
Director of Student Life
(599-7260)

R. Beverly Vaughan, Jr.
Director of Intercollegiate Athletics
(599-7025)

Christopher Newport College is an affirmative action/equal opportunity institution.

Christopher Newport College reserves for itself and its departments the right to supplement, withdraw or change this publication. Interpretations of matters in this publication are the responsibility of the Vice President for Student Affairs. The President of Christopher Newport College has final authority in the interpretation.

Profile of CNC

Founded: 1960

Type of College: Four-year/public/non-residential/urban/liberal arts-oriented.

Accreditation: Fully-accredited by the Southern Association of Colleges and Schools.

Housing: Since the College has no on-campus living accommodations, a comprehensive Housing Referral Service is available to all students. For details, please call the Office of Student Life at (804) 599-7260.

Calendar: Two 16-week semesters; summer session available for accelerated study.

Tuition: \$1,545 yearly, In-State; \$2,595 Out-of-State (subject to change).

Average Class Size: 25 students

Student/Faculty Ratio: 35 to 1.

Faculty Ph.D.'s: Approximately 70 percent.

Library Holdings: More than 150,000 volumes.

ROTC: Army (Four-year program with up to three-year scholarships available).

Campus: Nine buildings, tennis courts, track complex, soccer fields, on a 75-acre tract located in suburban Newport News.

Degree Programs: BA, BM, BS, BSA, BSBA, BSGA, BSIS (see chart inside). Programs are available in over 24 areas of the liberal arts, pre-professional and professional studies.

Unique Programs: BA in International Business; BS in Applied Physics: Microelectronics; BS in Governmental Administration; BA/BS in Leisure Studies; 3-1-1 affiliated program in forestry and environmental management with Duke University School of Forestry.

Student Life: Active Student Association. More than 40 clubs and organizations have been developed around students' interests. Greek letter (social and scholastic) organizations are available for men and women.

Athletics: College competes in Division III of the NCAA (Dixie Conference). **Men's sports:** Soccer; cross country; basketball; golf; tennis; indoor and outdoor track; and baseball. **Women's sports:** Tennis; cross country; indoor and outdoor track; volleyball; basketball; and softball. Also, a coed sailing team is available.

A Regional College With a World View

*Christopher Newport College is
both a world and perspectives on
the world.*

Our faculty have traveled to us through educational institutions in 37 states and seven foreign countries— through places like Harvard and Yale; MIT and Georgia Tech; the University of Illinois and the University of California at Berkeley; and like Meijo University of Japan and the Free University of Berlin. Some have traveled through IBM and Allied Corporation; NASA and the Federal Trade Commission; Arthur Anderson and the World Maccabiah Soccer Games. And out of these various journeys, they have come to Shoe Lane to teach. To share with you their mental travels. As they respond to your curiosity, they will show you the joys of a disciplined examination of the world in all of its peculiarity and mystery of both place and people.

Our faculty has expressed for you this mindful journey in the *New Curriculum Plan* which shall open the College's 25th year. This plan will help you relate the mastery of English and mathematics to the fundamental humanistic traditions, to the essential natures of the various academic undergraduate degrees, and ultimately to your choice of a particular discipline and its problems, which may range from the marketing of a soft drink, to the understanding of a black hole, to the creation of *A Catcher in the Rye*.

The *New Curriculum* is driven by our desire to create a *near place* so that you may learn how to go intelligently to the *far places* of the universe and the mind. A poem by William Blake expresses this intent:

To see a world in a grain of sand
And heaven in a wild flower,
Hold infinity in the palm of your hand
And eternity in an hour.

This philosophy is infused into each of the 26 areas of the curriculum in which you can major. You will feel it in the liberal arts majors (like English, history, mathematics, modern languages, and philosophy) and in the fine arts majors (like painting, music, and theatre); in the social/behavioral science majors (like education, political science, psychology, and sociology) and in the business/economics majors (like accounting, economics, marketing, management, and international business). It even permeates the majors which focus on contemporary technology (like computer science and microelectronics). Everywhere the College has tried to make your study here carry you far into life.

A Regional College With a World View

A college will be more to you than a faculty and a curriculum. It will be a real *physical place* – a campus – and it will be a *psychological place* – a developing arena that can respond to your deepest needs as you undergo the maturing forces of disciplined study.

Christopher Newport is a pleasant physical place. It is 75 acres in suburban Newport News, on which have been artfully placed nine buildings, a track, soccer fields, tennis courts, and parking lots. These are surrounded by 1,000 different shrubs and a rich variety of trees. When you want to play and when you want to be alone, the campus can provide.

Christopher Newport is a rich college for human development. This is not the usual artificial academic world created for special levels of age or wealth or intelligence, or for special skills. Rather it is a school of variety. You will find here a college that has sought to *preserve* that variety – there are 50 student clubs, six fraternities and sororities, five honor societies, a choir, concerts that range from rock to Bach, an ROTC, a full NCAA Division III athletic program (our *Captains* and *Lady Captains* have won the Dixie Conference's President's Cup for the last two years) and an endless number of informal activities among students, faculty, and administrators.

Christopher Newport looks to your future as a person and as a worker. The College has a well-developed advisory and counseling program. And both of these are extended into career planning activities. Faculty and administration combine forces to help you examine and move toward your best tomorrow.

All of this – faculty, curriculum, campus, student life, counseling – makes Christopher Newport College a world. All of this makes possible your developing working perspectives on yourself and the larger world surrounding the College and you.

You don't have to go away to college to find an institution that can open doors for you into the world. You can find that *far is near*, that Christopher Newport College is far enough.

For 25 years, our students have been discovering the great unfolding values of the little world on Shoe Lane. Some of these students have left the Greater Hampton Roads to make their mark; others live and work here. The stories of a few of our graduates are told below. Their stories may surprise you; their stories will invite you to become as they are – *the people of Christopher Newport College*.

A Regional College With a World View

In the mid-70's, Sam Fairchild came to us, as a sophomore transfer student from the University of Washington. Sam had grown up in Newport News, was a graduate of Hampton Roads Academy, and found in his returning home a place to develop. Magnetic, playful and bright, Sam became a leader in student government and in the classroom, majoring in economics. Sam graduated with honors and he left the Peninsula for the University of Virginia. Today, he is in Washington, D.C., at the White House, as Advisor on Domestic Affairs to President Reagan.

When we first opened our doors on September 15, 1961, Paula Clark – one year later she was to become Paula Rankin – stood in line to register. A graduate of Warwick High School, Paula made a good academic start; then came a gap in school time for her to be a new wife and mother; then, came the gradual return to us and the journey toward graduation as an English major. Out of the great forces of marriage, motherhood, and college was created a poet whose work has been twice published by the distinguished *Carnegie-Mellon University Press* of Pittsburgh. Out of the interaction of study and creativity was to come a scholar who has

now earned a master's degree in English from the College of William and Mary and a doctorate from Vanderbilt University. Today, she continues to write and to teach and is greatly recognized for her achievements, the College of William and Mary having invited her to serve as Poet-in-Residence.

A graduate of Hampton High School, James O. West earned the BSBA Degree in management here. He is now manager of Engineering Quality Assurance and Standardization at Newport News Shipbuilding. We are very proud of Jim because of his exceptional work in molding the educational and employment environments of the Peninsula. Jim is a member of the School Board of the City of Newport News, the Board of the Peninsula Nature and Science Center, and the Board of the New Horizons Technical Center. In addition, he has served as Chairman of the Hampton Roads Section of the American Society of Non-Destructive Testing and as a member of the Quality Assurance Subcommittee of the Atomic Industrial Forum. Jim is sensitive to the College's role in the development of his life and returns his thanks by serving as a Director of the Alumni Association.

A Regional College With a World View

It is almost impossible to pick up *The Daily Press* without seeing how Hatcher Cale is shaping the real estate life of the region. Hatcher was graduated from Ferguson High School and began his college education at Chowan College. Then came the Vietnam War into which he went. Returning to civilian life, Hatcher decided to enroll in our business administration program. Hatcher will tell you that he was not a student until he came under the influence of our faculty. From that point until now, he has grown as a creative businessman, a growth which can be seen in the success of his many office and residential developments. Hatcher's awareness of the College's role in his life has been symbolized in his establishment of a scholarship and an endowment program.

The last picture is different and is special for us because it is of the family of Oscar L. Crawford. We offer the picture because the Crawfords illustrate one of our most valuable opportunities – a place where a whole family can continue their unfolding lives through an education that enhances their working lives and matures family relations. Oscar came to Hampton by way of Langley Air Force Base. He met and married Buena Moore, a graduate of Huntington High School. In 1967 and 1974, Oscar and Buena, respectively, began their studies with us. In

January of 1976, he earned a degree in information science, with a minor in accounting. Today, he is a systems analyst for Wyle Laboratories. In January of 1978, Buena was graduated with a BSBA Degree with a concentration in accounting and went to work at NASA as a program analyst. Two of their children – Michael and Antony – are currently pursuing our degrees in information science, while a third child – Monica Lynn – is a senior at Kecoughtan High School where she has been named to *Who's Who in American High Schools*. (We hope that she will become our *fifth* Crawford.) Oscar and Buena are active in the life of their community and are leaders where they work: Oscar serves on the Clean City Commission of Hampton and Buena is one of 10 members on the Langley Exchange Commission to advise the Director of NASA. For the well-being of the College, they have dedicated a portion of their time, with Oscar serving as Secretary to the Alumni Association.

There are many others of course: Teachers and clergymen; managers and accountants; doctors and lawyers; city planners and chiefs of police. All have discovered that CNC has opened up the larger world to them.

Student Life

Students are never at a loss for something to do during non-class hours. The Office of Student Life coordinates all student activities for the College, and works closely with the Student Association and the Campus Program Board to offer a wide-range of extra-curricular activities. The *Student Association*, comprised of all CNC students, provides a forum for the expression of student views and interests to the College faculty and administration.

The *Campus Program Board*, comprised of students from throughout the student body, coordinates most student programming, such as concerts, debates, cultural trips, theatre productions, and speakers.

Following is a summary of the many organizations and clubs with which you may become involved. If you are interested in further information concerning a particular club or organization, we urge you to contact the Office of Student Life, at (804) 599-7260.

Academic Organizations

- American Marketing Association
- Association for Computing Machinery
- Biology Club
- Captain's Players (Drama)
- Concert Music Club
- Government Club
- History Club
- Philosophy Club
- Psychology Club
- Society of Chemistry Students
- Sociology/Social Work Club
- Spanish Club
- Studio A (Art)
- Student Virginia Education Association

Religious Organizations

- Baptist Student Association
- InterVarsity Christian Fellowship

Student Life

Student Publications

The Captain's Log (Student newspaper)

Currents (Literary magazine)

Voyager (Magazine of student life)

Honor Societies

Alpha Chi (National, College-wide)

Alpha Kappa Delta (National, Sociology)

Omicron Delta Epsilon (National, Economics)

Phi Sigma Tau (National, Philosophy)

Sigma Tau Delta (National, English)

Service Organizations

Alpha Kappa Psi (National business fraternity)

Alpha Phi Omega (National service organization)

Circle K Club (National service club)

Social Sororities

Alpha Kappa Alpha (National)

Delta Sigma Theta (National)

Pi Kappa Sigma (Local)

Social Fraternities

Alpha Kappa Lambda (National)

Sigma Pi (International)

Sigma Tau Gamma (National)

Athletic Activities

Intramurals

Equestrian Club

Ranger Club

Running Club

Sailing Club

Wrestling Club

Other Organizations

Juggling Society

Minority Students' Association

Over-the-Hill Gang

Sigma Pi Little Sisters

Intercollegiate Athletics

Did you know that for the last two years our student athletes have won the Dixie Conference President's Cup?

Did you know that the CNC varsity sports program now has five student athletes named "All American?"

Women's
Tennis
Cross Country
Indoor & Outdoor Track
Volleyball
Basketball
Softball

Men's
Soccer
Cross Country
Basketball
Golf
Tennis
Indoor and Outdoor Track
Baseball

INSTRUCTIONS

Complete and return the application for admission with the appropriate fee (\$10 for Unclassified Status; \$20 for Classified Status). Details on these and other College fees appear in the College Catalog, available in the Office of Admissions at no charge. Make your check or money order payable to Christopher Newport College. Your cancelled check is proof of payment.

Freshmen are encouraged to apply by June 1 to receive consideration for all programs. Application deadlines for the fall semester are August 1 for U.S. citizens; July 1 for international students. Application deadlines for the spring semester are December 15 for U.S. citizens; November 15 for international students.

DEFINITIONS

Classified Status: If you plan to earn a degree at Christopher

Newport College you must apply under this status. If you plan to enroll in any of the degree programs the College operates with other colleges and universities, contact the appropriate CNC department chairman for details. If you are an international student or one who plans to apply for any type of financial aid (including Veterans Administration benefits), you must apply under this status.

Unclassified Status: You must apply under this status if you do not plan to earn a degree from Christopher Newport College. If you plan to participate in intercollegiate athletics at CNC, you must be enrolled as a full-time (minimum of 12 credits per semester) student.

Auditor: One who enrolls in coursework at the College for no credit. A special auditor's admission and registration form is available in the Office of Admissions.

Intended Majors and Codes (Item 6)

Accounting (0502)

Biology (0401)

Business Administration

 Economics (2204)

 Finance (0504)

 Management (0506)

 Marketing (0509)

 Real Estate (0511)

Chemistry (1905)

Computer Science (0701)

Elementary Education (0802)

Engineering, Pre- (0901)

English (1501)

Fine Arts (1002)

French (1102)

German (1103)

Governmental Administration

 Community Planning (2214)

 Criminal Justice/Corrections (2105)

 Public Management (2102)

History (2205)

Information Science (0702)

Interdisciplinary Studies (4901)

International Culture & Commerce (0513)

Leisure Studies & P. E. (0899)

Mathematics (1701)

Music (1005)

Philosophy (1509)

Physics (Microelectronics) (1902)

Political Science (2207)

Psychology (2001)

Social Work (2104)

Sociology (2208)

Spanish (1105)

Theatre Arts (1007)

Essay

You must answer the following question if you are applying as a classified student or if you are applying as a full-time unclassified student. What are your learning interests and how do you expect your future college study to assist you in achieving your personal and career objectives?

**Christopher Newport College
Application and Classified Status Fee Form
DO NOT DETACH**

Social Security Number _____

Name _____
Last First Middle or Maiden

Street Address or P.O. Box Number _____

City State Zip Code

CHECK ONE ONLY:

- I wish to enter CNC as an unclassified student (Fee: \$10)
- I wish to enter CNC as a classified student (Fee: \$20)
- I wish to re-enter CNC as a re-admitted student (Fee: \$10 if you have not been enrolled here within the past two semesters.)

FOR OFFICE USE ONLY

Amount Paid _____ UN _____

Initials _____ CL _____

13) Education

List all high schools, colleges and universities attended either full- or part-time beginning with the current or most recent.

14) If you are currently in high school, indicate date you intend to graduate:

15) High School Equivalency

If you earned a high school equivalency certificate, indicate date and place where issued:

_____ / _____
date place

16) Are you currently attending the first institution mentioned? Yes No

17) Are you eligible to receive Veterans Administration educational benefits as (check one):

- Not eligible
- Veteran, eligible
- Active duty military
- Veteran's widow(er)
- Spouse of 100% disabled veteran
- Son/daughter of deceased or 100% disabled veteran

18) The following information will be used to assist us in understanding your needs. It will not be used to determine eligibility for admission, nor does it guarantee availability of services. If you are disabled, please check the appropriate box(es):

- Visual impairment
- Mobility impairment
- Hearing impairment
- Learning disabled
- Other. Please specify:

19) Are you in good academic standing (Are you eligible to return?) at the most recently attended institution?
 Yes No

20) Has disciplinary action been taken against you at any of the institutions listed in item 13, including CNC? Yes No
If yes, describe:

21) Have you ever been suspended from, dismissed from, or otherwise declared ineligible to attend (for any period of time) any educational institution?
 Yes No
If yes, attach a letter providing complete details.

(Failure to list all institutions previously attended may result in cancellation of admission and any registration.)

Name of Institution	Location City/State	Attendance Dates	Credits Earned	Degree Earned	Date of Graduation
---------------------	---------------------	------------------	----------------	---------------	--------------------

22) Have you previously applied for admission to CNC? Yes No

If yes, for which year/semester? _____

23) Have you previously attended CNC? Yes No

If yes, give attendance dates:

24) Please list below the dates you have taken the following College Board examinations:

SAT	ACT
_____	_____
_____	_____
_____	_____

I certify that the information contained in this form is true and correct to the best of my knowledge and that I agree to abide by and support the rules, regulations, and Honor Code of the College as set forth in the College Catalog and the College Handbook, should I be admitted. Further, I understand that any information supplied in support of this application will be treated as confidential by the College and not be divulged to any party except as permitted by law.

Applicant's Signature _____ Date _____

After of Study

School of Letters and Natural Sciences

Areas of Study

School of Letters and Natural Science

Biology (BA or BS degree)
 Chemistry (BS degree)
 Computer Science (BS degree)
 English (BA degree)
 French (BA degree)
 German (BA degree)
 Information Science (BSIS degree)
 Mathematics (BA or BS degree)
 Philosophy (BA degree)
 Physics (BS degree)
 Spanish (BA degree)

Did you know that the many students who use computers in their studies, have access to over 80 terminals, three micro-computer laboratories, and the PRIME 750 main-frame system, purchased solely for their use?

Did you know that the National Shakespeare Company has performed five times on the CNC campus?

Professors David King and Susan St. Onge of the Department of Modern and Classical Languages and Literatures wrote a college French textbook and study guide, published in 1985 and now used widely in America.

Dr. John Hoaglund, Professor of Philosophy, wrote a book on critical thinking, published in 1985.

Did you know that our new bachelor's degree program in Microelectronics is the only one of its kind in the state?

Areas of Study

School of Business and Economics

Accounting (BSA or BSBA degree)

Business Administration

- Accounting Concentration (BSBA degree)
- Economics Concentration (BSBA degree)
- Finance Concentration (BSBA degree)
- Management Concentration (BSBA degree)
- Marketing Concentration (BSBA degree)
- Real Estate Concentration (BSBA degree)

Economics (BA or BSBA degree)

International Business (BA degree)

Did you know that CNC offers the only degree program in International Business in the region?

Dr. Ronnie Cohen, Assistant Professor of Management and Marketing, shares a light moment with students.

Dr. H. Marshall Booker, Professor of Economics, was named as the first Braver Professor of Economics in 1984-85.

Areas of Study

School of Social Science and Professional Studies

Education (BA degree)

Fine and Performing Arts

- Fine Arts Concentration (BA degree)
- Music Concentration (BA degree)
- Theatre Arts Concentration (BA degree)

History (BA degree)

Leisure Studies (BA or BS degree)

Music (BA or BM degree)

Political Science and Governmental Administration

- Community Planning (BA or BSGA degree)
- Corrections (BA or BSGA degree)
- Criminal Justice Administration (BA or BSGA degree)
- International Studies (BA or BSGA degree)
- Policy Studies (BA or BSGA degree)
- Public Management (BA or BSGA degree)
 - Pre-Law (BA degree)
- Teacher Education (BA degree)
- Urban Studies (BA degree)

Psychology (BA or BS degree)

Social Work (BA degree)

Sociology (BA degree)

Did you know that CNC's faculty includes two former Fulbright Fellows?

Did you know that almost 10,000 volumes were added to CNC's library last year?

*Dr. James Morris, Professor of History, wrote **A History of the U.S. Navy**, published in 1985, and is now completing his manuscript for **A History of the U.S. Army**, to be published in 1986.*

Dr. Joseph Healey, Professor of Sociology, wrote a college textbook on statistics for the social sciences, published in 1985.

**ACADEMIC AREAS
(MAJORS)**

ACADEMIC AREAS (MAJORS)	DEGREE(S)	SPECIAL NOTES
Accounting	BSA or BSBA	Minor in Accounting available. BSA degree recommended for students planning to take the Virginia CPA Examination. BSBA degree recommended for students seeking a more general business background.
Art (Fine Art)	BA	Interdisciplinary degree program in Fine and Performing Arts requires associated coursework in music and theatre arts. State-approved Teacher Education Program in Art (NK-12) available.
Biology	BA or BS	Biology minor available. Concentrations available in: Botany; cell biology-chemistry; environmental science; ornamental horticulture; parks, open space and natural resource management; pre-dental, pre-medical, and pre-veterinary studies. State-approved Teacher Education Program in Biology available. Cooperative program with Duke University School of Forestry and Environmental Management, leading to the BS in Biology from CNC and the Master of Forestry or Master of Environmental Management Degree from Duke University also available.
Chemistry	BS	Chemistry minor available. Pre-dental, pre-medical, pre-pharmacy concentrations available.
Computer Science	BS	Orientations in business, languages/systems, and quantitative sciences available. BS degree program is designed to prepare a student for graduate work in computer science or a computer-oriented career, such as those in scientific, application, or systems programming.
Economics	BA or BSBA	Although both degree programs have the liberal arts as their foundation, the BS is the more liberal arts oriented; the BSBA generally has a stronger business orientation.
Education	BA	BA degree available in Elementary Education. Minor in Elementary Education available, minor in Secondary Education available. Secondary certification available in: Art (NK-12), Biology, English, English and Journalism, English and Speech, French, General Mathematics, General Science, German, History, Mathematics, Physical Education (K-12), Social Studies, and Spanish.
English	BA	English minor available; State-approved Teacher Education Program in English available. An emphasis in Journalism is available.
Finance	BSBA	Concentration in Finance is available within the Bachelor of Science in Business Administration degree. Minor in Finance is available.
French	BA	Minor in French available. State-approved Teacher Education Program in French also available.
German	BA	Minor in German available. State-approved Teacher Education Program in German also available.
History	BA	Minor in History available. State-approved Teacher Education Program in History and/or Social Studies available. Pre-Law program available.
Information Science	BSIS	The interdisciplinary Bachelor of Science in Information Science degree program consists of course work from the fields of business, computer science, economics, mathematics, and psychology, with primary emphasis in computer science. Special emphasis is placed on systems analysis and design.
Interdisciplinary Studies	BA or BS	This degree program permits a student, under the guidance of a faculty committee, to design and carry out an individual plan of study involving two or more academic disciplines. Each program must be submitted to and approved by the Vice President for Academic Affairs, who then appoints a faculty committee representing the primary disciplines involved in the student's plan of study.
International Business	BA	The interdisciplinary degree program in International Culture and Commerce (International Business) utilizes coursework and personnel from the Departments of Accounting and Finance, Computer Science, Economics, English, History, Management and Marketing, Modern and Classical Languages and Literatures, Political Science and Governmental Administration, and Psychology. During the senior year, each student will receive on-the-job experiences through working with a company or organization engaged in international trade.
Leisure Studies	BA or BS	This is an interdisciplinary degree program in Recreation and Physical Education leading to the BA or BS in Leisure Studies. Program options include Recreational Leisure Services or the State-approved Teacher Education Program in Physical Education. Minors in Leisure Studies or Coaching are available.
Management	BSBA	The Bachelor of Science in Business Administration degree program with a concentration in Management provides an overview of management theory and practice as they relate to all business functions, such as production, finance, accounting, marketing, and purchasing.
Marketing	BSBA	The Bachelor of Science in Business Administration degree program with a concentration in Marketing involves the planning of business activity from completion of production to the final consumer. Program includes such interrelated activities as product planning, advertising strategy, distribution and logistics management, pricing policy, and marketing promotion.

CAREER OPTIONS

Certified Public Accountant/private accounting (financial, managerial and cost accounting, budgeting, comptrollership, internal auditing); public accounting, (auditing, tax practices).

Artist, designer, scenography, museum exhibit coordinator, art instructor, free lance artist, set designer, art historian, illustrator.

Allied health professions, technicians; teacher, environmental protection agent; graduate studies in bio-chemistry, bio-medical science, environmental science, genetics, and physiology; forestry service; consulting; government service; hazardous material control; pesticides evaluation.

Agriculture; industry; pharmaceutical, medical, environmental, or health-related research; chemistry instruction; textile technologist; or chemist.

Numerous positions available in public and private sectors as well as contractors. Positions include programming, training, application, instruction.

Economist; graduate studies in economics; government economist; business or finance management; budgeting and control; law school.

Teaching; counseling; administration; graduate studies in education.

Teaching; free-lance writing; editing; journalism; technical writing; public relations; graduate studies.

Banking careers.

Transportation; translator; interpreter; hospitality and recreation management; media and communications; graduate studies; travel guide.

Law school; business; teaching; museum and archival work; government service.

Numerous positions available in public and private sectors; sales; training.

Depends on the area(s) of interest.

International trade and commerce; marketing; sales; public and private sectors.

Teaching; management of recreational facility; management of leisure-oriented retail operation; coaching; parks and recreation service.

Human resource manager; personnel administrator; labor relations/employee relations director; supervisory position in training; salary administrator; personnel researcher; brokerage firm careers; line, staff manager.

Sales management; advertising; personnel director; market research; physical distribution; direct-mail promotional management; public relations.

**ACADEMIC AREAS
(MAJORS)**

ACADEMIC AREAS (MAJORS)	DEGREE(S)	SPECIAL NOTES
Mathematics	BA or BS	Minor in Mathematics available. Concentrations in Computer Science or Physics available. State-approved Teacher Education Programs in General Mathematics or Mathematics also available.
Music	BA or BM	Minor in Music available. BA degree in Fine and Performing Arts, an interdisciplinary program, requires associated coursework in Fine Arts and Theatre Arts. Bachelor of Music (BM) degree, a professional degree program, offers tracks in performance, composition, theory, or history.
Nursing	BSN*	A cooperative Bachelor of Science in Nursing degree program has been designed for graduates of the Riverside School of Professional Nursing. Students desiring the RN from Riverside should contact that institution.
Philosophy	BA	Minor in Philosophy available. BA degree program includes courses in such areas as logic, theory of knowledge, philosophy of language, philosophy of science, ethics, aesthetics, social and political philosophy, and philosophy of religion. Concentration in Religious Studies available. BA degree program may serve as preparation for law school.
Physics	BS	Unique BS degree in Applied Physics (Microelectronics) prepares graduates to design instrumentation and control systems. Core courses in theoretical and applied physics provide a strong background in mechanics, electromagnetism, thermodynamics and microstructure of materials. Digital computers are used heavily in the curriculum and unification of these to microprocessors enables graduates to pursue careers in computer-assisted design and computer-assisted manufacturing (CAD/CAM).
Political Science and Governmental Administration	BA or BSGA	BA degree program in Political Science offers concentrations in Community Planning, Corrections, Criminal Justice Administration, International Studies, Policy Studies, Public Management, and Urban Studies. State-approved Teacher Education Program in Social Studies available. Pre-Law Program for Political Science majors available. Except for Pre-Law, Teacher Education and Urban Studies, each of the above concentrations is also available as a professional speciality for students pursuing the Bachelor of Science in Governmental Administration degree.
Pre-Engineering	—	A two-year Pre-Engineering program, suitable for transfer to engineering schools throughout the country, is ideal for students who want to try their skills in a personal program and who want to prepare for the larger state universities. Program consists largely of coursework from Physics, Engineering, Chemistry, and Mathematics.
Pre-Law	—	See "History" or "Political Science"
Pre-Medical/ Pre-Dental/ Pre-Veterinary/ Pre-Pharmacology	—	See "Biology" or "Chemistry"
Psychology	BA or BS	Minor in Psychology available. Concentrations in Organizational Psychology, General Psychology, and Pre-Psychological Technician studies available.
Real Estate	BSBA	The Bachelor of Science in Business Administration degree program with concentration in Real Estate prepares students for careers in Real Estate by providing coursework in areas required by the Commonwealth of Virginia to take the Virginia Real Estate Brokers Examination.
Social Work	BA	This degree program, nationally-accredited by the Council on Social Work Education, offers a strong liberal arts base and preparation for entry into social work at the first level of professional practice. Program coursework includes social welfare policy and services, human behavior and the social environment, research, and social work practice, and emphasizes work with families, minorities, women, and other special populations. Field placement during the senior year places students in social agencies in the field.
Sociology	BA	Minor in Sociology available. BA degree program provides the student with the experience of analyzing the society from a sociological perspective, and serves as a foundation for graduate work in this field. Concentrations in Organizational Sociology and Criminology available.
Theatre Arts	BA	Minor in Theatre Arts available. The BA degree in Fine and Performing Arts, requiring associated coursework in Fine Arts and Music, provides a solid foundation on which to base graduate study, a teaching career on the secondary level, or further professional training. Program is committed to a disciplined approach to theatre as a form of art. The CNC Theatre stages from two to four productions each year, through which Theatre Arts students gain practical experience in all phases of production.

*Program planned for implementation in FALL, 1986.

Graduate studies; mathematician; statistician; systems analyst; operations research; actuary.

Musician; musicologist; music librarian; composer; graduate studies; professional music organization management.

General or private nursing; nursing administration; training; public nursing; industrial or school nursing; graduate school leading to Nurse Practitioner.

Law school; graduate studies in Philosophy or Religious Studies; teaching; clergy.

CAD/CAM instrumentation and control systems designer; applied physics researcher; physicist; graduate studies; environmental management; meteorology; weather forecasting.

Law; political journalism; public service; graduate studies; diplomatic service; international business; urban planner; correctional facility administration; law enforcement; community relations.

Technician position suitability after two-year program; engineering positions after degree completion.

See "History" or "Political Science"

See "Biology" or "Chemistry"

Graduate studies in psychology or counseling; medical school; rehabilitation and welfare agencies; vocational and educational counseling; psychometry; personnel management; survey research.

Real estate brokerage; appraisal and law; residential/commercial contract management.

Human resource management; industrial management; employee benefit administration; human services director; social worker for a variety of public agencies (graduate study frequently required).

Did you know that our new science building is one of the most sophisticated science complexes in the South?

Did you know that almost 700 other American colleges and universities are represented in our student body?

Did you know that almost 70 percent of our graduates transferred into CNC from other colleges and universities?

Admission to the College

At Christopher Newport College the application review process is a very deliberate one which takes into consideration the fact that each applicant has talents, strengths, and abilities which make him or her unique. After a careful and thorough review of your application for admission to CNC, a decision is made which we think will be in your best interest.

The admissions process is straightforward, and you will be notified of our decision three to five working days after we receive all of your credentials. Although the deadline for applying is August 1, we highly recommend that you apply as early as possible in the academic year in order to receive full consideration for all orientation and early registration programs.

When your application for admission is reviewed by one of our admissions officers, your entire high school academic record will be read, with particular attention to three specific areas: 1) In academics, we look for a minimum Grade Point Average (GPA) of 2.00 on a 4.00 scale, a C average, in courses like English, mathematics, natural sciences, social sciences, and foreign languages; 2) we will also be looking for class ranking in the upper-half of your graduating class, and 3) we require a minimum score of 400 in verbal and mathematics portions of the SAT's, for a minimum total of 800. And, since you will be doing a fair amount of writing while you are here, your essay in the application for admission will be very carefully read.

If you meet all three requirements, you will receive an offer of admission as a degree-seeking student. If you fail to meet all three requirements, we cannot offer you admission, but we may recommend that you attend one of the

Virginia Community Colleges for at least one academic year. And, if you meet two of the three requirements or are marginal in these, we may offer admission to you with limitations, either on the number of courses or the kinds of courses you will be taking during the freshman year.

If you are a high school senior with an above-average academic record and high SAT's, you may qualify for entry into the *Enrichment Program for High School Students*. Designed to bridge the gap between high school and college, this program allows you to enroll in coursework at CNC while you complete your graduation requirements. Once you have talked to your parents and guidance counselor about your interest in this program, your high school should send us an official copy of your academic and testing record, along with a letter of recommendation from your guidance counselor. After we have received these materials, we will contact you for an interview with an admissions officer.

Students who have completed the work of the junior year with truly exceptional grades in college-preparatory courses and high SAT scores may apply for admission into the *Early Admission* program. Designed for the exceptionally well-prepared rising senior demonstrating high motivation to succeed as a college freshman, this program allows such students to begin college-level studies immediately after the junior year of high school. Since the decision to attend college after the junior year is a serious matter, interested students should discuss their plans with their parents and guidance counselor before applying to the College. We will require an official copy of your high school academic and testing record, in addition to a letter from

your guidance counselor which speaks to your maturity and readiness for college-level study. Once these credentials have arrived, we will contact you for an interview with an admissions officer.

Advanced Placement Credit

Students may earn advanced placement through the AP (Advanced Placement) Program of the College Entrance Examination Board. Credit may be earned in American history, art, biology, chemistry, English, European history, French, German, Latin, mathematics, music, physics, and Spanish. Since minimum acceptable scores vary by academic department, please have your high school forward test results to the Office of Admissions. We will evaluate the results and send you written notification of our decision within four to five days.

The Honors Program

The Honors Program is designed to attract superior and exceptionally motivated students to Christopher Newport College and to provide them with an enriched educational experience.

All first-time, degree-seeking, full-time freshmen applicants who meet SAT, grade point and class rank criteria set by the Honors Council will be designated *Honors Scholars*. The 10 highest-ranking *Honors Scholars* are designated *Styron Scholars* of the Freshman class.

All *Honors Scholars* receive special advising and registration privileges, and may participate in the curricular offerings of the Honors Program and the social activities sponsored by the Council. *Styron Scholars* receive scholarships, awarded annually, and must participate in the Honors curriculum for the freshman and sophomore years.

Costs and Financial Aid

Christopher Newport's costs are reasonable. The quality and scope of its educational offerings are exceptional.

For the 1984-85 academic year Virginia residents who were enrolled in 15 credits (the typical full-time course load) per semester paid \$773 per semester for tuition.* Other expenses for books and miscellaneous fees total about \$170 per semester. Out-of-state students who enroll in 15 credits per semester pay \$1,298 for tuition per semester.* In calculating total costs, travel expenses and spending money should be considered.

For those who need help in meeting these costs, Christopher Newport College provides a full range of financial aid programs. Students may receive assistance in the form of

scholarships, grants, loans, and employment. They might receive only one form of aid or a combination of two or more. Over 40 percent of our students are now benefiting from such aid.

If you would like more information on financial assistance, you are encouraged to request it from our Office of Financial Aid, located in Room 239 of the Administration Building. Their telephone number is (804) 599-7170. Keep in mind, however, that a student must be accepted at Christopher Newport College before a final determination about financial assistance can be made.

*Tuition and fees are subject to change.

- | | | |
|-----------------------------|--------------------------|---------------------|
| 1 — Administration Building | 6 — Retacliffe Gymnasium | 11 — Soccer Field |
| 2 — Book Store | 7 — Science Building | 12 — Tennis Courts |
| 3 — Campus Center | 8 — Service Building | 13 — Theatre |
| 4 — Gosnold Hall | 9 — Smith Hall | 14 — Track |
| 5 — Newport Hall | 10 — Smith Library | 15 — Wingfield Hall |
- V = Visitor Parking H = Handicapped Parking

Visiting the Campus

Although interviews are not required for admission to CNC, you are invited to visit our campus for a guided tour. Throughout the academic year and during the summer, student assistants from the Office of Admissions conduct tours of the campus, allowing visitors to get a glimpse of our classrooms, computer facilities, fine arts and music studios, theatre, library, and the Student Center, where many students congregate during non-class hours. To arrange for such a guided tour, simply contact the Office of Admissions about one week prior to your visit and we will be happy to honor your request.

Christopher Newport College INFORMATION REQUEST CARD (please print)

Name _____

Address _____

City _____

State _____ Zip _____

Phone _____

I am now attending _____

High School College

I expect to graduate in _____

Field of Academic Interest _____

Please send me the following:

- Christopher Newport College: A Prospectus
- An application for admission
- A College Catalog
- CNC Honors brochure
- Virginia Community College Transfer Guide
- Schedule of classes for Fall Spring Summer
- Please call me to arrange for a tour of the CNC campus

CHRISTOPHER
NEWPORT
COLLEGE

Monthly Dig.
U.S. POSTAGE
PAID
Newport News, VA
Permit No. 2408

A Regional College With a World View

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY CARD
First Class Permit No. 312 Newport News, VA

Postage will be paid by addressee

ADMISSIONS OFFICE
CHRISTOPHER NEWPORT COLLEGE
50 SHOE LANE
NEWPORT NEWS, VIRGINIA 23606

