

Methodist College Newsletter

BULLETIN OF METHODIST COLLEGE

Volume 11, No. 1

Campus scene showing (l to r) Hensdale Chapel, Yarborough Bell Tower and Student Union.

Dr. Mott P. Blair, Chairman of Board of Trustees; Dr. Weaver, College President; Mrs. Hensdale and Mr. Hensdale, for whom the chapel was named.

Price Smith and Cathy Carlson at the computing calculator in the computation center in the Earth Science Laboratory.

TWO NEW FACILITIES IN USE

The Hensdale Chapel and the Earth Science Laboratory were completed for use this fall.

The Hensdale Chapel was dedicated at Founders' Day on November 3. It is the site of the weekly Sunday afternoon vesper services. These services are sponsored by Koinonia, the campus ecumenical Christian group, and have been well attended. Special services have included a mid-night candlelight service just before Christmas vacation began, two weddings, A Day of Prayer observance with services held on the hour during the afternoon, a baptism and Women's Society of Christian Service Meetings. The Dedicatory Plaque of the Chapel reads: "This building is dedicated in honor of John William Hensdale, prominent businessman, faithful and devoted churchman, secretary of the Board of Trustees and benefactor of the college." Mr. Hensdale commented at the Founders' Day program that though the chapel was small in size he hoped it would serve a big purpose. The chapel is already doing this in the life of individuals, groups and the Methodist College campus.

A new science laboratory has been put into use for the Science 100 course. This is a course which is designed for non-science majors with a special appeal for students going into elementary education. The two-semester course involves the study of the four principal natural sciences: physics, chemistry, earth science and biology.

A matching fund HEW grant for the laboratory has enabled the college to purchase a mineral and rock collection, geological maps and charts and a weather station. The recording instruments of this station will allow the college to keep complete weather data. A computation center is also provided with a computing calculator which can be the core unit for an on-campus computing system. The audio visual facilities purchased include a Polaroid MP-3 camera which allows the science faculty to make 4x5 slides from microscope slides, pictures, etc. for use in the classroom.

CALENDAR OF EVENTS

Second Semester 1969 - 70

January

Jan. 27	8 p.m.	Basketball*	MC vs Pembroke State U.	
Jan. 28	8 p.m.	UNC-G	Chorus	Reeves Auditorium
Jan. 29	8 p.m.	Basketball	MC vs Campbell	
Jan. 31	9:30 a.m.	Merit Scholarship Exam		Classroom Bldg.

February

Feb. 6	8 p.m.	Basketball	College of Charleston	
Feb. 7	8 p.m.	Basketball	MC vs UNC-C	
Feb. 10	8 p.m.	Basketball	MC vs N. C. Wesleyan	
Feb. 12	8-12 p.m.	Valentine Dance		Student Union
Feb. 14	9:30 a.m.	Merit Scholarship Exam		Classroom Bldg.
Feb. 16-20		Faith and Life Week		
Feb. 20	8 p.m.	N. C. Symphony		Reeves Auditorium
Feb. 26	8 p.m.	Miss Carillon Pageant		Reeves Auditorium

March

Mar. 5	8 p.m.	Pennsylvania Ballet		Reeves Auditorium
Mar. 10	3 p.m.	Baseball	MC vs Guilford	
Mar. 14	8 pm.	College Chorus	Spring Concert	Reeves Auditorium
Mar. 18	3 p.m.	Baseball	MC vs Marietta of Ohio	
Mar. 19	1 & 3 p.m.	Baseball	MC vs Marietta of Ohio	
Mar. 22	8 p.m.	Fayetteville	Symphony Orchestra	Reeves Auditorium
Mar. 25	1 & 3 pm.	Baseball	MC vs N. C. Wesleyan	

April

Apr. 3	1 p.m.	Tennis	MC vs Pembroke State U.	
Apr. 4	2 p.m.	Baseball	MC vs Lynchburg	
Apr. 6	12:45 p.m.	Golf	MC vs UNC-W	
Apr. 7	1 p.m.	Tennis	MC vs St. Andrews	
	3 p.m.	Baseball	MC vs St. Andrews	
Apr. 8	1 p.m.	Tennis	MC vs College of Charleston	
Apr. 11	1 p.m.	Tennis	MC vs UNC-G	
Apr. 14	12:30 p.m.	Golf	MC vs Campbell	
	8 p.m.	Whitmore and Lowe Duo Piano Concert		Reeves Auditorium
Apr. 15	1 p.m.	Tennis	MC vs Campbell	
	3 p.m.	Baseball	MC vs Campbell	
Apr. 22	8 p.m.	Dr. Maxwell Goldberg (Danforth Lecturer)		Reeves Auditorium
Apr. 23	1 p.m.	Tennis	MC vs N. C. Wesleyan	
	1 p.m.	Golf	MC, UNC-C and Greensboro College	
Apr. 29	3 p.m.	Baseball	MC vs Elon	
Apr. 29	8 p.m.	Wind Ensemble Concert		Reeves Auditorium

May

May 5	8 p.m.	Drama, "The Odd Couple"		Reeves Auditorium
May 6	8 p.m.	Drama, "The Odd Couple"		Reeves Auditorium
May 9	8 p.m.	Oratorio		Reeves Auditorium
May 23	6:30 p.m.	Alumni Banquet		Cafeteria
May 24	11:00 a.m.	Baccalaureate		Reeves Auditorium
May 25	10:30 a.m.	Graduation		Reeves Auditorium

* All athletic events listed are home events.

With The Faculty

Dr. Weaver attended the meeting of the General Board of Education of the United Methodist Church in Nashville, Tennessee and a meeting of the committee on The Ministry on January 26-30. He also plans to attend the special session of the General Conference of The United Methodist Church which will meet in St. Louis, Missouri, April 20-24 as a delegate from the North Carolina Conference.

The September - October, 1969 issue of "The American Music Teacher" (the official journal of the music teachers national association) contains an article written by **Dr. W. Gates** entitled: "Mozart's Articulation Signs: A Dilemma for Editors". Dr. Gates also attended the annual meeting of the College Music Society in November.

Dr. Womack and **Mr. Edwards** attended the annual meeting of the Southern Association of Colleges and Schools in Dallas, Texas in December.

The 32nd Annual North Carolina Art Exhibit in Raleigh will contain a ceramic sculpture by **Mr. Donald Green**.

Mr. Fred Reardon attended a two-day conference for college professors of Business Administration and Accounting at the invitation of Mr. Elmer B. Starts, Comptroller General of the United States.

Messers Ray Kinder, Bruce Pulliam and Parker Wilson attended the 84th Annual Meeting of the American Historical Association in Washington, D. C. in December.

Mr. P. J. Crutchfield attended a regional conference sponsored by the Commission on Undergraduate Education in the Biological Sciences (CUEBS) at East Carolina University in October.

Mrs. Deryl Johnson is the author of an article in the October, 1969 issue of

Eternity magazine entitled, "How to Succeed With Your Young People".

Dr. Y. Cowley became a citizen of the United States on November 19, 1969.

Doctors Deryl Johnson and Eldon Woodcock attended the annual meeting of the Evangelical Theological Society in Cincinnati, Ohio in December.

Dr. S. Gautam attended the "Computers in Undergraduate Curricula" Symposium at NCSU in November.

Dr. L. Plyler attended the annual meeting of the North Carolina Teachers of Religion in December.

Mr. Raymond Conley was chairman of the Judges at the Gold Star Award Drama competition held at UNC-W.

Miss Earlyne Saunders attended the 23rd Southern College Placement Association meeting in Atlanta in December.

Mr. A. Porter was a judge at the district auditions for the Metropolitan Opera

held at East Carolina University, and he has been appointed a representative on the Committee on Mission Outreach of the National Fellowship of United Methodist Musicians.

Mrs. Bert Ishee has attended the North Carolina Music Teachers Association and North Carolina Music Educators meetings.

Mr. John Rider attended the North Carolina Music Educators Conference in November.

The 3rd edition of Dr. Clarence Hulley's book *Alaska, Past and Present* will be off the press in April, 1970.

Teague Is First Alumnus To Receive Ph.D. Degree

Harold J. Teague '64 has just completed the work for a Ph.D. degree in Chemistry at North Carolina State University. He is the first Methodist College alumnus to receive the Ph.D. degree.

His thesis is composed of two parts and is titled: "I Thiapyrone Chemistry. The Reaction of 2,6 — Dimethylthio — 3,5 — diphenylthiapyrone with Hydroxide Ion. II. Attempted Preparation of Naphthalene A/B Camptothecin."

His advisor at NCSU has been Dr. W. P. Tucker. Teague and Dr. Tucker have had two articles published in the *Journal of Organic Chemistry*, and another article has been accepted for publication.

The second part of Teague's research in connection with his thesis is sponsored by the National Institutes of Health. It is hoped that it will be of anti-lukemic value.

Sykes Is Dist. 29 Soccer "Coach of the Year"

Methodist College's soccer coach Mason Sykes was named NAIA District 29 "Coach of the Year" in soccer this fall.

The team came back from a 0-9-1 record last year to a 6-3 mark this season with wins over St. Andrews, Davidson, UNC-W, Guilford and Pfeiffer.

Coach Sykes started soccer at Methodist College during the 1965-66 academic year. He also coaches wrestling and tennis. His wrestling team won the Dixie Conference tournament two years ago.

Coach Sykes is married to the former Gwen Pheagin, a 1968 graduate of Methodist College.