

Tenth Anniversary Founders' Day Observed

Methodist College observed its 10th anniversary Wednesday, November 2, with a special Founders' Day service at 11:30 a.m. in the student union building.

Featured speaker was Terry Sanford, chairman of the college's board of trustees and a former governor of North Carolina. In his address on "Retrospect and Prospect," Mr. Sanford declared that "Methodist College has justified all the early efforts and hopes.

"In our own endeavors here, we both set an example and point to a nationwide challenge. If private colleges are to serve their purpose and flourish, private financial support must be doubled in the next five years," Mr. Sanford said.

"The church-related college has done more for our history than serve religious purposes. It dominated the early American educational scene. Only recently has the enrollment at state institutions passed the enrollment at private institutions. During these years the church-related college made significant contributions to the shaping of a democratic society, providing social and economic mobility for a developing nation."

Enlarging on his statement that private support must be increased if these colleges are to survive, Mr. Sanford made the following three recommendations:

"1. That the North Carolina Methodist Conference double its allocation to its colleges. Even if the churches do not immediately follow suit, and even though we might fall short for several years, at least we will have set the goal which we must have to preserve the proper role and influence of the church.

"2. That the contributions from Fayetteville be doubled.

"3. That the state of North Carolina institute a scholarship program, providing a scholarship payment of at least \$200 for every student attending a private college in North Carolina. This would relieve the state of the higher costs required of it when the student attends a state institution, because the state must now put out about \$400 for every college student in a public college."

Methodist College Chorus Sings for Convocation

The Hon. Terry Sanford

Mr. Sanford was elected first chairman of the Methodist College board of trustees on July 3, 1956, prior to the chartering of the college on November 1, 1956.

The Founders' Day program was presided over by Dr. L. Stacy Weaver, who has served as president of the college since his election on June 22, 1957 as the college's first president.

George Vossler, president of the Fayetteville College Foundation, extended greetings on behalf of that organization. The Foundation was formed in 1956 to give financial support to Methodist College and to stimulate continuous community interest.

Greetings from the Methodist Church were given by the Rev. James Auman of Raleigh, executive director of the Association of Methodist Colleges of the N. C. Conference.

Dr. Allen P. Brantley of Burlington and the Rev. O. L. Hathaway of Durham, both trustees, gave the invocation and the benediction, respectively.

A program of special music was provided by the College Chorus, the College Wind Ensemble, and a trio comprised of Rodney Hill, flutist, Dr. Willis Gates, violinist, and Dr. John Tobler, pianist. Mr. Hill and Dr. Gates are members of the music faculty and Dr. Tobler is professor of political science. The Chorus was conducted by Alan Porter, voice instructor, and the Wind Ensemble by Mr. Hill.

Following the Founders' Day ceremony, the trustees met for lunch and their annual fall meeting. They discussed bids for the construction of a new administration building, a fine arts building-auditorium, a chapel, and an addition to the student union building. Following a report by President L. Stacy Weaver, the trustees voted to reject the bids which were opened in October and to advertise for new bids. The new bids are expected to be opened on November 22 and to be acted on shortly thereafter.

Significant Additions Made To Faculty

This year's faculty of 57 members represents a 16 percent increase in size over last year's of 49. The number of faculty members holding doctoral degrees has almost doubled within the past year, ranging from the 15 with doctorates at the beginning of the 1965-66 year to the 25 holding doctorates at the start of the 1966-67 year. The new doctoral additions represent a 66 percent increase over those holding such degrees on September 1, 1965.

New faculty members include: Dr. Walter Blackstock, professor of English; Miss Diane Cawman, instructor in physical education; Raymond L. Conley, assistant professor of English and speech; Dr. William C. Cooper, professor of chemistry; Dr. Yolanda Cowley, associate professor of Spanish; Dr. Anna Douglas, associate professor of psychology and dean of women; Donald Green, instructor in art.

Also, Mrs. Janelle Henwood, instructor in English; Rodney Hill, instructor

in music and band director; Mrs. Guler Johnson, instructor in physics and mathematics; Dr. Anthony Kalina, associate professor of history; Rowland Matteson, assistant professor of chemistry and mathematics; Dr. Lorenzo Plyler, assistant professor of religion; Arthur Reinke, assistant professor of English and mathematics; Dr. Veselin Sarenac, assistant professor of German and philosophy.

Also, Bruce Shelley, instructor in physical education; Dr. King Wang, professor of political science; J. Allan Wilson, assistant professor of economics and business; Mrs. Elizabeth Wilson, assistant librarian; C. H. Aderholdt, assistant professor of sociology; Eldon Woodcock, instructor in religion; and Mrs. Betty Cline, assistant professor of sociology and director of guidance and placement.

In addition to the faculty members presently holding doctorates, at least eight others have progressed well beyond the master's degree and are nearing the completion of their doctoral program.

sculpture and painting. Mr. Green previously has exhibited in galleries in the Chicago area.

Miss Stella Robbins, cataloguing librarian, attended the American Library Association's annual conference in New York City during July.

Two members of the science faculty, Mrs. Pauline Longest and Philip Crutchfield, accompanied members of two science classes on a field trip to the Duke Marine Laboratories at Beaufort during the week-end of October 14-16.

A play by Dr. Garland Knott, college chaplain, has been accepted for publication by "The Progressive Farmer," a monthly magazine widely distributed throughout the southern United States. The play, "One to Grow On," is designed for use by church groups in connection with the Lord's Acre program on tithing.

Dr. John Tobler, Area chairman of Social Sciences, attended the American Political Science convention in New York City in September.

The Rev. William P. Lowdermilk, assistant director of public relations, visited the Holy Land during August.

Alan Porter, instructor in voice, attended the National Fellowship of Methodist Musicians at Lake Junaluska during the summer.

Mrs. Longest, president of the M. C. unit of the N. C. Education Association, represented the college at a recent state NCEA meeting in Raleigh.

Dr. Karl Berns, professor of education and psychology, attended the National Education Association convention in Miami Beach, June 25-July 1. This was the 36th annual NEA convention that Dr. Berns, formerly assistant executive secretary of the NEA, has attended.

President L. Stacy Weaver, Dean Samuel Womack and Director of Admissions S. R. Edwards appeared before a committee of the Southern Association of Colleges and Schools, Commission on Colleges, in Atlanta on October 27.

Dr. Jacob Shumelda, Librarian, represented the College at the annual meeting of the Southern Library Association in Atlanta, October 26-29.

Dr. Vearl McBride and Dr. Berns attended a regional meeting of the Chairmen of Departments of Education in North Carolina Colleges and Universities under auspices of the Department of Public Instruction on October 18. The purpose of the meeting was to discuss, informally, some of the problems relating to teacher certification.

Bobby Crisp and Mrs. Longest, of the science faculty, and Charles Matthews, English instructor, attended a District NCEA Meeting in Wilmington on October 21.

Chairmen of the six Areas of study offered at Methodist College are shown during a weekly academic conference. Pictured, from left, are: Dr. Walter Blackstock, Language and Literature; Dr. Richard Hartman, Religion and Philosophy; Dr. Willis Gates, Fine Arts; Dr. William Cooper, Science and Mathematics; Dr. John Tobler, Social Sciences; and Dr. Vearl McBride, Education and Psychology. Dr. Blackstock and Dr. Cooper are new to the faculty this fall.

With The Faculty

A new volume of poetry, "Leaves Before the Wind," by Dr. Walter Blackstock, Area chairman of Language and Literature, was published in October. At a tea hosted by the English Department on October 27 to introduce the book, Dr. Blackstock autographed copies of the new poetry book, his ninth.

An exhibition of original work by Donald Green, M.C.'s new instructor in art, is currently on view in the college library. Included is recent work in both

Sports Program Expanded to Include Soccer and Wrestling

1966 - 67 Varsity Basketball Squad

VARSITY BASKETBALL SCHEDULE 1966 - 1967

DATE	OPPONENT	PLACE
Friday, Dec. 2	Col. of Charleston	Home
Monday, Dec. 5	Campbell	Away
Wednesday, Dec. 7	U.N.C. at Charlotte	Away
Saturday, Dec. 10	Pembroke State	Away
Tuesday, Dec. 13	St. Andrews	Away
Thursday, Dec. 15	Greensboro	Away
Saturday, Dec. 17	Washington & Lee	Home
Friday, Jan. 6	Lynchburg	Away
Saturday, Jan. 7	Washington & Lee	Away
Saturday, Jan. 10	Greensboro	Home
Thursday, Jan. 12	St. Andrews	Home
Saturday, Jan. 14	N. C. Wesleyan	Away
Tuesday, Jan. 31	U.N.C. at Charlotte	Home
Wednesday, Feb. 1	Pembroke State	Home
Saturday, Feb. 4	Campbell	Home
Monday, Feb. 6	N. C. Wesleyan	Home
Wednesday, Feb. 8	Col. of Charleston	Away
Friday, Feb. 10	Lynchburg	Home
Thurs. thru Sat. Feb. 15-17	D.I.A.C. Tournament at N. C. Wesleyan	

Home Games — 8:00 P.M.
COACH: Gene Clayton,
ASST. COACH: Bruce Shelley

WRESTLING SCHEDULE 1966 - 1967

DATE	OPPONENT	PLACE
Wednesday, Dec. 6	Wilmington	Away
Monday, Dec. 12	St. Andrews	Away
Friday, Dec. 16	N. C. Wesleyan	Home
Friday, Jan. 6	Wilmington	Home
Thursday, Jan. 12	Pembroke State	Away
Saturday, Jan. 14	N. C. Wesleyan	Away
Monday, Jan. 30	St. Andrews	Home
Fri. & Sat. Feb. 10-11	D.I.A.C. Wrestling Tour. N. C. Wesleyan	

COACH: Mason Sykes
Home Matches — 7:00 P.M.

JR. VARSITY BASKETBALL SCHEDULE 1966 - 1967

DATE	OPPONENT	PLACE
Monday, Dec. 5	Campbell	Away
Thursday, Dec. 8	Southwood	Away
Saturday, Dec. 10	Pembroke State	Away
Friday, Jan. 6	Lynchburg	Away
Saturday, Jan. 7	Washington & Lee	Away
Tuesday, Jan. 10	Southwood	Home
Thursday, Jan. 12	Carolina Military	Home
Friday & Saturday	C.M.A. Inv. Tournament	
January 20-21	Carolina Military Academy	
Wednesday, Feb. 1	Pembroke State	Home
Saturday, Feb. 4	Campbell	Home
Friday, Feb. 10	Lynchburg	Home

Home Games (Preliminary) 6:00 P.M.
COACH: Bruce Shelley

SOCCER SCHEDULE 1966

DATE	OPPONENT	PLACE
Friday, Sept. 30	Lynchburg	Home
Tuesday, Oct. 4	Campbell	Away
Friday, Oct. 7	St. Andrews	Home
Tuesday, Oct. 11	Pembroke State	Home
Tuesday, Oct. 18	St. Andrews	Away
Saturday, Oct. 22	Wilmington	Away
Monday, Oct. 24	N. C. Wesleyan	Away
Friday, Oct. 28	Campbell	Home
Thursday, Nov. 3	Guilford	Away
Monday, Nov. 7	N. C. Wesleyan	Home
Saturday, Nov. 12	D.I.A.C. Soccer Tour. at St. Andrews	

Homematches start at 3:00 P.M.
COACH — Mason Sykes

Gene Clayton named Athletic Director

BOWLING SCHEDULE 1966 - 1967

DATE	OPPONENT	PLACE
Nov. 14-17	Lynchburg	Home
Nov. 21-24	St. Andrews	Away
Nov. 28-Dec. 1	Greensboro	Away
Dec. 12-15	Col. of Charleston	Away
Dec. 19-22	N. C. Wesleyan	Home
Dec. 26-29	U.N.C. at Charlotte	Away
Jan. 2-5	Lynchburg	Away
Jan. 9-12	St. Andrews	Home
Jan. 16-19	Greensboro	Home
Jan. 30-Feb. 2	Col. of Charleston	Away
Feb. 2-5	N. C. Wesleyan	Away
Feb. 13-16	U.N.C. at Charlotte	Home

COACH — Howard Baum
FACULTY ADVISOR — Bruce Shelley

BASKETBALL

Carson Harmon	Durham, N. C.
Davis Bradley	Raleigh, N. C.
Bill Honeycutt	Linden, N. C.
Johnson Murray	Goldsboro, N. C.
Albert Corpening	Granite Falls, N. C.
Jim Darden	Linden, N. C.
Dave Dayvault	Greensboro, N. C.
Linwood Ferrell	Spring Lake, N. C.
Steve Gregory	Canton, N. C.
Wyatt Harper	Kinston, N. C.
Howard Hudson	Garner, N. C.
Wayne Warren	Dunn, N. C.

SOCCER

Buddy Dodrill	Fayetteville, N. C.
David Morehouse	Lake George, N. Y.
Bob Swink	Greensboro, N. C.
John Gray	Durham, N. C.
Steve Blanchard	Burlington, N. C.
Carl Ford	Arlington, Va.
Bill Moody	Piscataway, N. J.
Bill Estes	Richmond, Va.
Leslie Kaunitz	Irvington, N. J.
Charlie Teachey	Clinton, N. C.
Ken Murray	Fayetteville, N. C.
Mickey McDowell	Fayetteville, N. C.
Richard Swink	Greensboro, N. C.
David Odenwelder	Morristown, N. J.
Rusty Bracewell	Hickory, N. C.
George Pearce	Manteo, N. C.
Gary Miller	Fayetteville, N. C.
Howard Arden	New York, N. Y.
Bill Pearce	Manteo, N. C.
Mark Hardenburg	New York, N. Y.
Bill Church	Meriden, Conn.
Terry Boose	Winston-Salem, N. C.
Bill Lillard	Front Royal, Va.
Henry Heath	Mebane, N. C.
Eddie Dunn	Florence, S. C.

CROSS COUNTRY

Kelly Wilkinson	Dunn, N. C.
Dave Hall	Springfield, Va.
Al Schwint	Metuchen, N. J.
Wayne Blake	Greensboro, N. C.
John Taylor	Mt. Airy, N. C.
Rick Lindner	Alexandria, Va.

CROSS COUNTRY SCHEDULE 1966

DATE	OPPONENT	PLACE
Monday, Oct. 3	High Point	Home
Monday, Oct. 10	St. Andrews	Away
	N. C. Wesleyan	
	Lynchburg	
Wednesday, Oct. 12	High Point	Away
Tuesday, Oct. 18	N. C. Wesleyan	Away
Thursday, Oct. 20	Campbell	Home
Monday, Oct. 24	N. C. Wesleyan	Home
Saturday, Oct. 29	Lynchburg	Home
Friday, Nov. 4	St. Andrews	Home
	College of Charleston	
	U.N.C. at Charlotte	
Monday, Nov. 7	N. C. State Cross Country	Championship at Raleigh
Saturday, Nov. 12	D.I.A.C. Tournament	at St. Andrews

All home meets start at 3:30 P.M.
COACH — Bruce Shelley

Seventeen Seniors Honored

Who's
Who
1966-67

Elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES are, from left, top row: Margaret Alexander, Charlotte; Doreatha Cooley, Kannapolis; Charles Gardner, Roseboro; Lalla Anne Watson, Red Springs; Cabell Luck, Jr., Ashland, Va.; middle row: Elizabeth Lipscomb, Sanford; James Register, Jr., Clinton; Gary Miller, Augusta, Ga.; Daniel Drake, Fort Bragg; Ann McKnight, Fayetteville; Mary Alice Hall, Fayetteville; bottom row: Jean Hutchinson, Teresa Zahran, Mary Lois Jones, James Bledsoe, Claudia Dudley, Linda Campbell, all of Fayetteville.

Enrollment Sets Record

Methodist College's seventh year of academic work opened on September 10 with a record enrollment of 944 students, of which 575 are resident and 369 are day students.

This enrollment represents a 15 percent increase over the fall semester enrollment of last year and a 972 percent increase over the enrollment of the college's first class in 1960, at which time 88 freshmen were enrolled.

This year's freshman class numbers 375. The remainder of the student body is comprised of 339 sophomores, 129 juniors, 93 seniors, two postgraduate and six special students.

Three hundred and thirty-five students come from Cumberland County, 387 are from 69 other North Carolina counties, 211 come from 18 other states, and one is from the Philippines.

SUMMER SESSION GRADUATES LISTED

Diplomas were awarded upon completion of the 1966 summer school session to: **Charles Bris-Bois, Jr.**, Winston-Salem; **Doreatha Brisson**, St. Pauls; **Emory Pollard**, Chantilly, Va.; **Jackie Honeycutt**, Dunn; **Janet Coker**, Fort Leavenworth, Kans.; **Edwin Voorhees**, Morehead City; and **Carol Ischinger**, **Mary Lancaster**, **Katherine Kalevas**, **Norma Mally**, **Flora Sue McDonald**, **Wade Marr**, **Katherine Maxwell**, **Robert Reaves**, **Ann Smith**, **Ann Scott Cook**, and **Martha Graham**, all of Fayetteville.

Concert-Lecture Series 1966-67

September 27, 1966	Lecture	Mrs. Kay M. Baxter, Danforth Visiting Lecturer
October 17	Concert	Robert Conant, Harpsichordist
November 1	Concert	Yannula Pappas, Mezzo-soprano
November 16	Concert	Mrs. Jean Ishee, Pianist
November 30	Concert	Alan M. Porter, Tenor
December 17	Concert	Fayetteville Symphony
February 7, 1967	Concert	Ottomar Borwitzky, Cellist
February 21	Lecture	Zelma George, Danforth Visiting Lecturer
March 6	Concert	Soulima Stravinsky, Pianist
March 18	Concert	Fayetteville Symphony
April 15	Concert	Methodist College Chorus
May 13	Concert	Oratorio: Methodist College Chorus, Fayetteville Symphony,

BULLETIN OF

Methodist College

Fayetteville, North Carolina 28301

Vol. 7, No. 7 November, 1966

Published Semi-Quarterly

By

Division of Public Relations

Charles K. McAdams, Director

Second Class Postage Paid
FAYETTEVILLE, N. C. 28301