


Methodist College Newsletter

BULLETIN OF METHODIST COLLEGE

Volume 10, No. 6

Academic Year 1969-70

CLOSING THE FIRST DECADE

... *"Every end is a beginning."* Ralph Waldo Emerson

The sixties took man to the moon; the seventies may well take him to Mars. Likewise, the sixties saw Methodist College grasp a lofty goal; the seventies will see the college reach beyond.

During the sixties Methodist College strove to become a viable institution of higher education concentrating its efforts on building an attractive, functional physical plant and developing a well-rounded liberal arts program.

The college enters the closing year of its first decade of operation with 18 of the originally planned 21 buildings completed. It remains for the seventies to bring completion of the permanent gymnasium, the maintenance and repair building, and the president's home.

CHAPEL COMPLETED

Providing a fitting close to the first decade is the opening of the Hensdale Chapel.

Located at the east end of the Fine Arts Building along the central mall, the chapel is thus at the heart of campus making access easy for students wishing to use the facility

for private devotions.

A study in simplicity, the square brick structure has a pyramidal roof featuring a sky-light, the main source of natural light for the red-oak paneled interior. The flow of light is directed onto the altar and dorsal wall which are faced on three sides by pews.

In addition to private devotions, the chapel will be used for small religious group work and for interdenominational worship services sponsored by Koinonia, the campus Christian fellowship.

Named in honor of J. W. Hensdale, secretary of the Board of Trustees, the chapel was largely funded through his efforts.

FACULTY

Academically, the college opens the 1969-70 year with seven new members on the faculty.

Mrs. Eleanor L. Howell of Sanford holds the A.B. from Maryville College and the M.F.A. from Columbia University. She will join the Area VI: Fine Arts faculty as assistant professor of art. The art (See Faculty, pg. 4)


CALENDAR OF EVENTS

First Semester 1969 - 70

SEPTEMBER

Sun.	Sept. 7	9 a.m.	Residence Halls Open	
		3 p.m.	President's Reception for New Students and Their Parents	
Wed.	Sept. 10	8:30 a.m.	Classes Begin	
Fri.	Sept. 19	8 p.m.	Concert, United States Army Field Band	Reeves Aud.
Tues.	Sept. 23	4 p.m.	Varsity Soccer Methodist vs Guilford College	Methodist

OCTOBER

Wed.	Oct. 15	3:30 p.m.	Varsity Cross-Country Methodist vs UNC-Charlotte, St. Andrews Presbyterian College, Pembroke State University	Methodist
		8 p.m.	Civic Music Concert, Los Indios Tabajaros	Reeves Aud.
Mon.	Oct. 27	8 p.m.	Danforth Lecturer	Reeves Aud.
Wed.	Oct. 29	3 p.m.	Varsity Soccer Methodist vs Pfeiffer College	Methodist
Fri.	Oct. 31	3:30 p.m.	Varsity Cross-Country Methodist vs Greensboro College Pembroke State University, Campbell College	Methodist
		8-12 midnight	Homecoming Dance	Student Union


NOVEMBER

Sat.	Nov. 1	HOMECOMING		
		Alumni Registrat	Fine Art	Toyer
		2 p.m.	Varsity Soccer, Methodist vs N.C. Wesleyan	Methodist
		6 p.m.	Alumni Banquet	Cafeteria


2 p.m. Varsity Soccer, Methodist vs N.C. Wesleyan Methodist
 Cafeteria
 6 p.m. Alumni Banquet
 8-10 p.m. Concert The Drifters, Maurice Williams and the Zodiacs Reeves Aud.

Mon. Nov. 3 Founder's Day
 Fri.-Sat. Nov. 7-8 1 p.m. DIAC Soccer Tournament Methodist
 Sat. Nov. 8 DIAC and District 29 NAIA Cross-Country Championship Methodist
 Drama
 Reeves Aud.
 Tues-Wed. Nov. 11-12 8 p.m. Concert, Atlanta Symphony Reeves Aud.
 Fri. Nov. 14 8 p.m. Alan Porter Recital-Tenor Reeves Aud.
 Sat. Nov. 22 8 p.m. Begin Thanksgiving Holidays
 Wed. Nov. 26 5 p.m.


DECEMBER

Mon. Dec. 1 8:30 a.m. Classes Resume
 Wed. Dec. 3 8 p.m. Concert, Methodist College Reeves Aud.
 Chorus
 Methodist Wrestling Methodist
 Methodists vs UNC-Wilmington
 Sat. Dec. 6 8 p.m. Concert, Community Chorus Reeves Aud.
 Tues. Dec. 9 8 p.m. Varsity Basketball Methodist
 Methodists vs UNC-Greensboro
 Wed. Dec. 10 8 p.m. Varsity Basketball Methodist
 Methodists vs Greensboro College
 Fri. Dec. 12 8 p.m. Christmas Dance Student Union
 Sat. Dec. 13 2 p.m. Varsity Wrestling Methodist
 Methodists vs Lynchburg College
 8 p.m. Varsity Basketball Methodist
 Methodists vs Lynchburg College
 8 p.m. Concert, Fayetteville Reeves Aud.
 Symphony
 Mon. Dec. 15 6 p.m. Varsity Basketball Fayetteville
 Methodists vs UNC-Wilmington Coliseum
 Tues. Dec. 16 7 p.m. Varsity Wrestling Methodist
 Methodists vs Guilford College
 Wed. Dec. 17 8 p.m. Concert. Wind Ensemble Reeves Aud.
 Fri. Dec. 19 5 p.m. Begin Christmas Holidays

JANUARY

Mon. Jan. 5 8:30 a.m. Classes Resume
 Fri.-Tues. Jan. 9-20 First Semester Examinations


Published Semi-Quarterly

By

Department of Public Relations

LIBERAL ARTS ⊕ COEDUCATIONAL ⊕ SENIOR COLLEGE

Mrs. Longest Heads Science


Mrs. Pauline N. Longest has been named chairman of Area IV: Science and Mathematics. Mrs. Longest has been on the Area IV faculty since 1962.

Through Area IV the college grants Bachelor of Science degrees in biology, chemistry and mathematics. A minor in physics is also offered.

Mrs. Longest assumes chairmanship of Area IV at a time when student quality in the department is increasing. Although the number of B.S. degree recipients is comparatively low to B.A. recipients (15 to 157 in 1969) the Area IV students earn proportionately more academic honors.

In 1969 B.S. degree candidates graduated: summa cum laude (1); magna cum laude (2); and cum laude (4). At the time of graduation, four B.S. degree recipients had received assistantships for graduate study.

During their college career, all Methodist College students enroll in Area IV courses as at least 14 semester hours of science and mathematics are required for graduation.

A native North Carolinian, Mrs. Longest brings to the post over thirty years in the educational profession.

Born in Winston-Salem, she earned the A.B. from the University of North Carolina—Greensboro in 1933. Upon graduation she taught science in the secondary schools of Onslow and Forsythe Counties.

Mrs. Longest earned the M.A. in botany from UNC—Chapel Hill in 1947. She is a member of Phi Beta Kappa and Sigma Xi.

After a year on the faculty at UNC—Chapel Hill, Mrs. Longest came to Seventy-First High School (Cumberland County) as a science teacher.

A veteran educator, she holds membership in the North Carolina Education Association (Board of Directors 1961-64, State Planning Commission, President-M.C. Unit); National Education Association (Convention delegate and life member); National Association of Biology Teachers; National Association of Science Teachers; North Carolina Academy of Science (Executive committee 1960-63); North Carolina Society for Preservation of Wildflowers, and Delta Kappa Gamma, an honorary society for women educators (vice president).

In addition, the professor has served as sponsor of the Student Education Association at Methodist College. During her tenure at Seventy-First High School, she organized the Future Teachers Club there.

Besides posts in educational organizations, Mrs. Longest also served as secretary of the North Carolina Council of Women's Organizations.

She and her husband, E. Cecil Longest, are members of Haymount Methodist Church (Fayetteville) where Mrs. Longest served on the official board from 1960 to 1965.

Faculty Continued

program was expanded in 1968-69 with the addition of an art minor.

Dr. Deryl F. Johnson comes from Frederick College, Portsmouth, Va. He will join the Area I: Religion and Philosophy faculty as associate professor of philosophy. Dr. Johnson holds the Ph.D. from the University of Iowa; Th.M., Fuller Theological Seminary; B.D., Asbury Theological Seminary; and A.B., Wheaton College.

Joining the science and mathematics area will be Stacey H. Johnson as instructor in Physics. Mr. Johnson holds the Master of Arts in Teaching from the University of North Carolina and a B.S. from Campbell College.

Mrs. Georgia C. Mullen will join the faculty as assistant librarian. Mrs. Mullen comes to the college from Oak Park, Illinois, where she earned the Master of Arts in Library Science (Rosemary College). She also holds the A.B. from Earlham College.

Mrs. Sondra M. Nobles will join the physical education faculty as an instructor. She holds the A.B. and M.Ed. from the University of North Carolina-Chapel Hill.

Howard W. Reisinger, Jr., will join the foreign languages faculty. Mr. Reisinger holds the A.B. from the University of Virginia and the M.A. from the University of Maryland.

Also new to the Fine Arts faculty will be John W. Rider, instructor in music. Mr. Rider is taking his Masters in Music Theory from the University of Illinois at Champaign. He holds the B.M. and M.M. from the University of Idaho.