

Methodist College Newsletter

BULLETIN OF METHODIST COLLEGE

Volume 10, No. 1

Curriculum To Utilize Audio-Visual Center

Audio-visual equipment in the classroom should present few problems to today's Methodist College teacher graduate.

Alleviating the would-be problems is the Audio-Visual Center, newly-opened in September in the Trustees Classroom Building. An expansion of the Materials Center formerly housed in Davis Memorial Library, the A-V Center was established with the aid of a federal matching grant.

Use of the center will be made through individual work and audio-visual instruction, the beginnings of which is now in progress. Roy McClelland, assistant professor of education, and James Price, director of the center, are team-teaching Education 411: Materials and Methods in the Elementary School I.

"Our object is to show various methods of teaching in general (including audio-visual), while at the same time trying to teach the specific subject of reading," Price explained. "It will hopefully give the future teachers an opportunity to explore and develop their own special interest."

In addition, a proposed audio-visual course is tentatively scheduled for summer school, June 5—July 17, Price said.

Equipment presently available in the Audio-Visual Center includes overhead, 35mm, 16mm, 8mm and opaque projectors, controlled readers, and a diffusion-transfer machine.

Additional equipment enables dry-mounting, color-lifting, laminating, mimeographing, spirit duplicating and transparency-making.

Materials stocked in the center include tapes, records, filmstrips and books. The book section is divided into three categories: 1) juvenile library collection; 2-3) basic state-adopted textbooks and supplementary books used in primary and secondary schools.

Although the center does not stock films, it provides a film-booking service (with access to 1500 films) by working in cooperation with the Cumberland County Public Library.

The educational media now available for utilization in the classroom permits the teacher to get across more quickly and effectively the ideas and information that he has to impart, a Fayetteville audio-visual education authority has said.

Now the Methodist College future teacher is learning how to take advantage of audio-visual technology.

CALENDAR OF EVENTS

Second Semester 1969

ART EXHIBITS & CONCERT-LECTURE SERIES — Above left, M. C. artist Don Green at work; Above right, M. C. artist David Hutto in studio; Right, Concert-Lecture Series pianist, Lorin Hollander.

FEBRUARY

Feb. 1	8 pm	Basketball, Methodist vs. Lynchburg College	Phys. Ed. Bldg.
Feb. 1-8		Art Exhibit, second week showing of student work	Fine Arts Bldg.
Feb. 3	8 pm	Basketball, Methodist vs. St. Andrews Presbyterian College	Laurinburg
Feb. 5	8 pm	Basketball, Methodist vs. U.N.C. at Greensboro	Phys. Ed. Bldg.
Feb. 7	7:30 pm	Wrestling, Methodist vs. Lynchburg College	Lynchburg, Va.
Feb. 8	8 pm	Wrestling, Methodist vs. Campbell College	Phys. Ed. Bldg.
Feb. 10	8 pm	Basketball, Methodist vs. U.N.C. at Charlotte	Phys. Ed. Bldg.
Feb. 10	8 pm	Basketball, Methodist vs. Pembroke State College	Phys. Ed. Bldg.
Feb. 10-28		Art Exhibit, Associated Artists of North Carolina Fourth Annual Print & Drawing Show	Fine Arts Bldg.
Feb. 13	8 pm	Basketball, Methodist vs. N. C. Wesleyan College	Rocky Mount
Feb. 14	8 pm	Basketball, Methodist vs. Campbell College	Buies Creek
Feb. 14-15		College Valentine Buffet and Dance	Student Union
Feb. 16-22		Wrestling, D.I.A.C. TOURNAMENT	Laurinburg
Feb. 16-22		Religious Emphasis Week, featured speaker: Wilbur Jackson, associate minister, Hay St. United Methodist Church, Fayetteville	
Feb. 20-22		Basketball, D.I.A.C. TOURNAMENT	Greensboro
Feb. 21	8 pm	Concert, North Carolina Symphony Orchestra	Reeves Aud.
Feb. 26	8 pm	*Recital, Jerome Hines, Metropolitan Opera Bass	Reeves Aud.

MARCH

March 1-29		Art Exhibit, Jack Mitchell, sculpture and painting	Fine Arts Bldg.
March 5	8 pm	Recital, Rodney Hill, flutist, Rowland Matteson, pianist, Methodist College faculty members	Reeves Aud.
March 6-8	8 pm	Drama, Green & Gold Masque Keys	Reeves Aud.
March 14	8 pm	*Dance Recital, Jose Greco and Company	Reeves Aud.

FOUNDERS' DAY — John M. Reeves speaks at the 1968 Founders' Day Convocation during which the

March 6-8	8 pm	Matteson, pianist, Methodist College faculty members	Reeves Aud.
March 14	8 pm	Drama, Green & Gold Masque Keys	Reeves Aud.
March 22	1 pm	*Dance Recital, Jose Greco and Company	Methodist
		Baseball, double header, Methodist vs. North Carolina Wesleyan	
	8 pm	†Concert <i>The Vogue</i>	Reeves Aud.
March 25	8 pm	Lecture, Henry Margenau, Danforth Lecturer on Natural Philosophy	Reeves Aud.
March 29	8 pm	Concert, Methodist College Chorus	Reeves Aud.
March 31		Easter Program	Reeves Aud.

APRIL

April 3	3 pm	Baseball, Methodist vs. Lynchburg College	Methodist
April 12	3 pm	Baseball, Methodist vs. St. Andrews Presbyterian College	Methodist
April 19	3 pm	Baseball, Methodist vs. Pembroke State College	Methodist
April 22		Baseball, Methodist vs. St. Andrews Presbyterian College	Laurinburg
April 23	8 pm	Concert, Methodist College Wind Ensemble	Reeves Aud.
April 28		Baseball, Methodist vs. Lynchburg College	Lynchburg, Va.
April 28-30		May Week begins	

FOUNDERS' DAY — John M. Reeves speaks at the 1968 Founders' Day Convocation during which the meeting site, the 1200-seat auditorium, was dedicated. Other dedications at the November 1 event included the W.E. Horner Administration Building; the W. Ed Fleishman Pool and Fountain; the Mrs. Kalman H. Stein Chemistry Laboratory and the Trustees Classroom Building.

HOMECOMING — Top photo, Tennessee Williams' play, "The Glass Menagerie"; Left, Lynn Seacord, Scarsdale, N. Y. sophomore, is crowned 1968-69 Homecoming Queen by JoAnna Cherry, 1967-68 queen; Above, alumni registration.

MAY

May 1	3 pm	Baseball, Methodist vs. Campbell College	Methodist
May 1-3		May Week continues	
May 3	8 pm	Baseball, Methodist vs. Pembroke State College	Pembroke
May 7		Baseball, Methodist vs. Campbell College	Buies Creek
May 10	8 pm	Oratorio, Methodist College Chorus, Community Chorus, Fayetteville Symphony Orchestra	Reeves Aud.
May 24	7 pm	Alumni Banquet	Student Union
May 25	11 am	Baccalaureate	Reeves Aud.
May 26	10:30 am	Sixth Annual Commencement Exercises	Reeves Aud.

*Open only to members of the College-Community Civic Music Association and Methodist College students.

†Student Government Association sponsored and open only to Methodist College students and staff.

Hensdale Chapel Under Construction

Construction advances on the J. W. Hensdale Chapel for which ground was broken in early January, 1969.

Named in honor of Hensdale, secretary of the Board of Trustees, the Chapel will rise at the east end of the Fine Arts Building along the central mall of the campus (see X in above picture). Hensdale was instrumental in raising funds necessary to erect the building.

Design of the chapel, executed by Stevens & Wilkinson of Atlanta, features a brick and concrete exterior for the square, one-story building. The arched roof has a window at the peak, the primary means of natural light to the interior. Finish for the interior will be red oak paneling.

The Fayetteville construction firm of Player, Incorporated is building the structure at a total cost of \$71,950. Completion of the chapel is expected by September 1, 1969.

New Posts Filled

Charles L. McCullers, a Methodist layman from Dunn, is the new director of institutional advancement. Coming to this position, McCullers filled an existing vacancy on the staff and became the head for a newly created administrative division. This division brings together and coordinates the Department of Public Relations and the Department of Development.

The new director brings to his position 17 years experience as secretary of the Chamber of Commerce at Kinston and 3 years in a like capacity at Dunn. For the past three years McCullers has been a platform and convention speaker.

Neil H. Thompson, formerly a Methodist minister, has assumed the position of Director of Admissions. Thompson, who served as a minister in the Raleigh district, is primarily responsible for student recruitment at Methodist. Ordained as an Elder in The United Methodist Church, Thompson was particularly effective in his ministry with young people. His appointment brings together the duties of admissions and student recruitment.

Department of Public Relations

By

Published Semi-Quarterly

Vol. 10, No. 1 February, 1969

Fayetteville, North Carolina 28301

Methodist College

BULLETIN OF

Second Class Postage Paid
FAYETTEVILLE, N. C. 28301