

Horsemanship Instructor Mary Jane Hunley (foreground) will teach two sessions of saddle seat equitation this summer.

Summer Youth Programs Begin June 21

Once again this summer, Methodist College will join with Fayetteville and Cumberland County in providing summer enrichment for the youth of the area.

The 1976 College-Community Summer Youth Day Camp Program will include:

Beginning Golf, June 28-July 2 and July 12-16. This camp is designed for youth 10-15, and will be taught by Methodist College golf coach Bob Turner.

Advanced Golf, July 12-16. This camp, for youth 15-18, will be taught by L. B. Floyd, head golf professional at Cypress Lakes Golf Course, and Ken Robertson, assistant golf professional at Cypress Lakes Golf Course.

Tennis, June 28-July 2. This coed camp for youth 9-18 will be taught by Mason Sykes, varsity men's tennis coach at Methodist College.

Horsemanship, June 28-July 2 and July 5-9. Taught by Mary Jane Hunley, horsemanship instructor at Methodist College and former equitation instructor at the Potomac Horse Center, for youth 10-18.

Boy's All-Sport, June 21-25. for youth 6-14 and taught by Mason Sykes, a

coach and physical education professor at Methodist College.

Girl's Sport and Fitness, June 21-25. For girls 6-14 and directed by Mary Jane Hunley, a coach and physical education instructor at Methodist College.

Girl's Basketball, July 5-9. Directed by Methodist College women's basketball coach Mason Sykes assisted by Miss Rita Wiggs, a coach at Cape Fear High School. For girls 10-18.

Boy's Basketball, July 12-16. Directed by Joe Miller, varsity men's basketball coach Charles Babb of Seventy-First High School and Leon Brock, basketball coach at Cape Fear High School. For boys 10-18.

All camps begin at 9 a.m. and end at 4:30 p.m. each day. Transportation to and from the camp must be provided by the camper, parent or guardian.

The day camps are operated on a non-profit basis by the college in order to provide recreational outlets and opportunities for athletic improvement. The camps are operated under the supervision of Methodist college faculty members who are present, at all times, during camp activities.

Additional supervision is supplied by camp counselors. These counselors

Members of the thirteenth graduating class take the traditional walk from the Trustees Classroom Building to Reeves Auditorium.

75 Graduate-May 9

"Don't measure success by wealth or power alone," advised the Reverend Jean L. Hood of Durham, Methodist College baccalaureate speaker on May 9. He endorsed one of the guiding principles of Methodist College i.e. "Methodist College is more than education to make a living--it is education to make a life" in encouraging the 75 graduates to set high goals in life.

"For those who accept the challenge, now is the time for adventurous living. Identify yourself with a great idea and give of yourself in service to mankind. This is adventurous living and herein you will find success," he told the members of the thirteenth annual commencement.

Graduation speaker Robert B. Smithwick, general manager of Texaco's International Aviation Marketing Department, based his talk on the Methodist College seal, veritas et virtus (truth and virtue), and an essay written in Baltimore in 1692 entitled "Desiderata."

Concerning the uncertainties of the future, he quoted what he considered the most important section of the essay: "you are a child of the universe, no less than the trees and the stars; you have a right to be here. And whether or not it is clear to you, no doubt the universe is unfolding as it should."

He too agreed with the Rev. Mr. Hood that success is happiness and concluded, "With all its sham, drudgery and broken dreams, it is still a beautiful world. Be careful. Strive to be happy."

are college students who have been trained in the objectives of the summer day camp programs.

Further information and registration forms can be obtained by contacting the director of the 1976 College-Community Summer Youth Day Camp Program at Methodist College.

College Convocation Honors 15 With Academic Awards

Academic awards were presented to several Methodist College students Wednesday at the closing College Convocation of the academic year. Awards were presented to students judged by their respective department faculties as having great creative and academic potential.

The Outstanding Senior Awards were presented to Jim Stanley of Fayetteville and Chris Moore of Galivant's Ferry, S.C.. These awards were determined by their fellow students.

Carol A. Tindell of Fayetteville was awarded the Balaez-Ambrose Mathematics Award. She graduated summa cum laude May 9 with a bachelor's degree in history and a minor in mathematics.

Receiving the Fox Award in Philosophy was Terry D. Allen of Lofton Dr., Fayetteville. Allen is majoring in sociology and minoring in philosophy and German.

The recipient of the Contardi Award in English was Mrs. Luz Baumann of Ft. Bragg. Mrs. Baumann, who has a double major in Spanish and English, also graduated May 9. She has maintained the highest accumulative grade point average in English.

Frank Guy Braley of Garver was awarded the Tobler Award in Political Science. Braley is a rising senior majoring in political science. Another award in the Political Science Department was presented to James C. Fleming, the son of Sgt. and Mrs. Allen L. Waren, Cranbrook Dr., Fayetteville, won the Wang Award. Fleming is a rising senior majoring in history.

The Plyler-knott Award in Religion was awarded to Charles L. Rice Jr. of Route 9, Fayetteville. Rice graduated May 9 with a major in religion.

Vicki L. White, daughter of Mr. and Mrs. James O. White, Johnson, St., Fayetteville, received the Miller Award in History. Miss White, who received a degree in history May 9, plans to teach.

The Reardon Award in Economics was presented to Jay H. Odell of Davis St., Fayetteville. Odell is a senior majoring in business administration.

Peter Richard of Fayetteville, who graduated in December, received the Ott-Cooper Science Award. Ann Collier of Wade received the Student Education Association Award.

Winners of the American Bible Society awards were Richard McDowell of Petersburg, Va., and David Langston of Roxboro. Vickie Herring of Spring Lake won the Carolina College Alumnae Association Award.

NEW PIPE ORGAN

Installation of a \$30,000 custom-built Schantz pipe organ began May 10 at Methodist College. The organ, which contains 706 pipes, is especially designed for Hensdale Chapel.

The organ contains three divisions: great, positiv, and pedal, and is expected to be completed in late May. Construction was made possible by a grant from a donor who wishes to remain anonymous.

Students Raise \$400 For USA

A 343-mile run-a-thon from Methodist College to the nation's capitol was the highlight of the 1976 United Student Appeal (USA) for United States of America (USA). The 44-hour continuous relay run in late March capped the third annual USA, a fund-raising project for charity founded by MC students in 1973.

Present at the kickoff ceremonies was Fayetteville Mayor Beth Finch while Clint Fuller, executive assistant to Senator Jesse Helms and Catherine Knight, aide to Congressman Charles Rose, met the runners in Washington. Fifty-seven runners participated, and the Cape Fear Amateur Radio Society provided escort service and radio communication.

USA officials also collected donations from students and sold soft drinks in the Student Union to help raise funds.

BULLETIN OF METHODIST COLLEGE Fayetteville, North Carolina 28301

May, 1976

Vol. 17, No. 3

(Address correction requested)

Second Class
Postage
PAID
Fayetteville, N.C.
28301

Published Semi-Quarterly by
the Public Relations Office