

METHODIST COLLEGE

1962

By: C. K. McAdams, Director of Public Relations

Mrs. Walter R. Davis of Midland, Texas has made a contribution of \$100,000 to Methodist College, Fayetteville. Announcement of the gift was made today by Governor Terry Sanford, Chairman of the College's Board of Trustees.

Mrs. Davis is the former Geraldine Tyson of the Gray's Creek Community of Cumberland County. She received her A. B. degree from East Carolina College in 1938 and taught English at Massey Hill High School, Cumberland County, for three years following her graduation. In 1939 she and Mr. Davis, a native of Elizabeth City, were married in Hay Street Methodist Church, Fayetteville.

Later the family moved to California where Mrs. Davis did graduate work at the University of Southern California and Sacramento State. She was the first Principal of the Sanborn School of Salinas, California.

Since moving to Midland in 1952, Mrs. Davis has been active in church and community affairs.

Mr. and Mrs. Davis have long been interested in education on all levels, having aided many students, prep schools, and colleges through grants or scholarships. They are enthusiastic supporters of Governor Sanford's educational program for North Carolina, as they make their summer home in Nags Head and have many friends and relatives over the state.

METHODIST COLLEGE

BY: Charles K. McAdams, Director of Public Relations

The Fayetteville Community has been inspired and stimulated by the announcement of the \$100,000 gift to Methodist College by a native and former resident of the community, Mrs. Walter R. Davis of Midland, Texas.

Among the host of people expressing appreciation for the gift was Dr. L. Stacy Weaver, President of Methodist College, who said; "we of the college community are particularly grateful. The administration, faculty and students are encouraged by this expression of interest on the part of Mrs. Davis. Her gift is a heart-warming expression of the interest which assures us of the wide-spread support of our new venture in higher education."

"We are particularly encouraged since this gift brings a little nearer the day when we may begin construction of our much needed Library Building. Mrs. Davis' gift will be limited to this end as it is added to the fund which is accumulating for this purpose. We hope that it will not be too long before sufficient funds will be in hand to begin construction of this facility."

A very excellent collection of some 10,000 books with additional periodicals and reference materials are now housed in temporary facilities in the classroom building.

The scheduled growth of the library calls for the addition of a minimum of 5,000 books per year until a minimum of 50,000 volumes is reached.

To house these books and provide the necessary facilities and space as the student body grows the library building will be essential to the high quality academic program of the college.

1962

METHODIST COLLEGE

By: C. K. McAdams, Director of Public Relations

Governor Terry Sanford, Chairman of the Board of Trustees of Methodist College, announced today that Mrs. Walter R. Davis, 1203 Country Club Drive, Midland, Texas, is the donor of \$100,000 to Methodist College, Fayetteville.

Mrs. Davis is the former Geraldine Tyson of the Gray's Creek Community of Cumberland County, daughter of the late Walter H. Tyson and Mrs. J. M. Bain, now living in St. Pauls. She received her A.B. degree from East Carolina College in 1938 and taught English at Massey Hill High School, Cumberland County, for three years following her graduation. In 1939 she and Mr. Davis, a native of Elizabeth City, were married in Hay Street Methodist Church, Fayetteville. Their daughter, Melba, was born in Fayetteville.

Later the family moved to California where Mrs. Davis did graduate work at the University of Southern California and Sacramento State. She was the first Principal of the Senborn School of Salinas, California.

Since moving to Midland in 1952, Mrs. Davis has been active in church and community affairs. She has served as Girl Scout leader, Board member of the Permian Basin Council and Region IX Committee member. She has been a board member for the Midland Library, La Floricita Nursey and both she and Mr. Davis are honorary life-time members of Midland Community Theatre. Presently she is on the Board of Midland Community Chest, The Midland Symphony, is a member of Four Seasons Investment Club and is President of the Women's Golf Association of Midland Country Club.

Mr. and Mrs. Davis has long been interested in education on all levels, having aided many students, prep schools, and colleges through grants or scholarships. They are enthusiastic supporters of Governor Sanford's educational program for North Carolina, as they make their summer home in Nags Head and have many friends and relatives over the state.

Melba, now Mrs. Ralph Greenlee, is a former Duke student who is finishing her education at Newcomb College in New Orleans where Mr. Greenlee is a medical student at Tulane.

General Release To Newspapers, Radio  
And Television (N.C.; S.C.; Va.)  
Picture Used For Local Paper

Methodist College

For Release Wednesday, February 21, 1962

By: C. K. McAdams, Director Public Relations

Twenty three students at Methodist College, Fayetteville have earned a place on the Dean's List for the first semester of the 1961-62 school year. Those meeting the requirements for this honor by earning a "B" or better for the semester are: Sandra Autry, Elaine Barbee, Mrs. Judith Blalock, Helen Carter, Eugene Coats, Lela Mae Croom, Reese Edwards, Carolyn Faircloth, Mrs. Willisteen Hall, Ralph Hoggard, Mrs. Virginia Kern, Francis Stewart and Roderick Waldbart of Fayetteville; Alton Bethea, Southern Pines; Mrs. Betty Bunce, Stedman; Mrs. Louise Council, White Oak; Mrs. Dixie Godwin, Linden; David Herring, and Margaret Weston, Fort Bragg; Patricia Jackson, Hope Mills; Mrs. Lula Marley, Robbins and Fayetteville; Robert Reynolds, Waynesboro, Virginia; and Barbara Rine, Tacoma, Washington.

Methodist College

For Release Wednesday, February 21, 1962

By: C. K. McAdams, Director Public Relations

Twenty three students at Methodist College, Fayetteville have earned a place on the Dean's List for the first semester of the 1961-62 school year. Those meeting the requirements for this honor by earning a "B" or better for the semester are: Sandra Autry, Elaine Barbee, Mrs. Judith Blalock, Helen Carter, Eugene Coats, Lela Mae Croom, Reese Edwards, Carolyn Faircloth, Mrs. Willisteen Hall, Ralph Hoggard, Mrs. Virginia Kern, Francis Stewart and Roderick Waldbart of Fayetteville; Alton Bethea, Southern Pines; Mrs. Betty Bunce, Stedman; Mrs. Louise Council, White Oak; Mrs. Dixie Godwin, Linden; David Herring, and Margaret Weston, Fort Bragg; Patricia Jackson, Hope Mills; Mrs. Lula Marley, Robbins and Fayetteville; Robert Reynolds, Waynesboro, Virginia; and Barbara Rine, Tacoma, Washington.

With Picture of 16 members of  
Dean's List

THE FAYETTEVILLE OBSERVER

FOR RELEASE FEB. 21 1962

Methodist College---McAdams

Twenty-~~two~~<sup>three</sup> students at Methodist College have earned a place on the Dean's list for the first semester of the 1961-62 school year. Sixteen of those meeting the ~~###~~ requirement for this honor by earning a "B" or better for the semester are from left Barbara Rine, Tacoma, Washington; Elaine Barbee, Fayetteville; Patricia Jackson, Hope Mills; and Mrs. Dixie Godwin, Linden. Second row: Lela Mae Croom, Mrs. Willisteen Hall, Mrs. Virginia Kern, Fayetteville; and Mrs. Betty Bunce, Stedman. Third row: Carolyn Faircloth, Fayetteville; Mrs. Louise Council, White Oak; Mrs. Lula Marley, Robbins and Fayetteville; and Robert Reynolds, Waynesboro, Virginia. Fourth row: Francis Stewart, Reese Edwards, Eugene Coats, and Ralph Hoggard, Fayetteville. Not present for the picture were Sandra Autry, Mrs. Judith Blalock, <sup>Helen Carter,</sup> and Roderick Waldbart, Fayetteville; Alton Bethea, Southern Pines; Margaret Weston and David Herring, Fort Bragg.

22

10:20

DEAN'S LIST, FEBRUARY, 1962

11:30

- T Autry, Sandra Fayetteville
- 1-2 Barbee, Elaine "
- T Bethea, Alton Southern Pines
- T Blalock, Mrs. Judith Fayetteville
- 2-4 Bunce, Mrs. Betty Stedman
- 4-3 Coats, Eugene Fayetteville
- 3-2 Council, Mrs. Louise White Oak
- 2-1 Croom, Lela Mae Fayetteville
- 4-2 Edwards, Reese Fayetteville
- 3-1 Faircloth, Carolyn Fayetteville
- 1-4 Godwin, Mrs. Dixie Linden
- 2-2 Hall, Mrs. Willisteen Fayetteville
- Herring, David Fort Bragg
- 4-4 Hoggard, Ralph Fayetteville
- 1-3 Jackson, Patricia Hope Mills
- 2-3 Kern, Mrs. Virginia Fayetteville
- 3-3 Marley, Mrs. Lula Rablins
- 3-4 Reynolds, Robert Waynesboro, Va
- 1-1 Rine, Barbara Tacoma, Washington
- 4-1 Stewart, Mr. Francis Fayetteville
- Waldbart, Roderick ~~Fort Bragg~~ Fayetteville
- Weston, Margaret Fort Bragg

1-17 100  
200

22:12:11 X 50  
12X=1200  
X=100

2/21/1962

THE FAYETTEVILLE OBSERVER

Methodist College--By C. K. McAdams

Twenty-six Methodist College students qualified for the Dean's List for the spring semester of the 1961-62 academic year.

To qualify for this honor a student must have passed at least 14 semester hours with at least a "B" average on the total number of hours carried.

Qualifying for the honor from Fayetteville were: Sandra Aubry, Elaine Barbee, Eugene Coats, Lela Mae Croom, Shirley Draughon, Paul Gorski, Willisteen Hall, Janice Hildebrand, Ralph Hoggard, Virpi Kairinen, Virginia Kern, Mary Barbara Ray, Louis Spilman, Harold Teague, and William Wolfe.

Others qualifying for the honor were: David Altman, Olean, N. Y.; Alten Bethea, Southern Pines; Betty Bunce, Stedman; Louise Council, White Oak; Dixie Godwin, Linden; David Herring, Fort Bragg; Patricia Jackson, Hope Mills; Kermit Norris, Dublin; Robert Reynolds, Waynesboro, Va.; Barbara Rine, Tacoma Washington; Margaret Weston, Fort Lee, Va.


With Picture of Reynolds and  
Dean Ficken

**THE NEWS-VIRGINIAN**

**Methodist College**

**By: C. K. McAdams, Director Public Relations**

Mr. Robert Reynolds of Waynesboro, Virginia, receives congratulations from Dr. Clarence E. Ficken, dean of Methodist College, Fayetteville, N. C., for having met the requirements for a place on the Dean's List for the first semester of the current school year. A "B" average or above is required for this honor which Mr. Reynolds, along with 22 other students, received.

2/21/1962

With Picture of Reynolds and  
Dean Ficken

**THE NEWS-VIRGINIAN**

**Methodist College**

**By: C. K. McAdams, Director Public Relations**

Mr. Robert Reynolds of Waynesboro, Virginia, receives congratulations from Dr. Clarence E. Ficken, dean of Methodist College, Fayetteville, N. C., for having met the requirements for a place on the Dean's List for the first semester of the current school year. A "B" average or above is required for this honor which Mr. Reynolds, along with 22 other students, received.

With picture of Rine and  
Dean Ficken

**THE TACOMA TRIBUNE**

**Methodist College**

**By: C. K. McAdams, Director Public Relations**

Miss Barbara Rine of Tacoma, Washington, receives congratulations from Dr. Clarence E. Ficken, dean of Methodist College, Fayetteville, N. C., for having met the requirements for a place on the Dean's List for the first semester of the current school year. A "B" average or above is required for this honor which Miss Rine, along with 22 other students, received. Miss Rine is the daughter of Mr. & Mrs. Lee Rine 8710 Wildwood Ave., S. W., Tacoma.

2/21/1962

With picture of Rine and  
Dean Ficken

**THE TACOMA TRIBUNE**

**Methodist College**

**By: C. K. McAdams, Director Public Relations**

Miss Barbara Rine of Tacoma, Washington, receives congratulations from Dr. Clarence E. Ficken, dean of Methodist College, Fayetteville, N. C., for having met the requirements for a place on the Dean's List for the first semester of the current school year. A "B" average or above is required for this honor which Miss Rine, along with 22 other students, received. Miss Rine is the daughter of Mr. & Mrs. Lee Rine 8710 Wildwood Ave., S. W., Tacoma.

With Picture of Council and  
Dean Ficken

THE BLADEN COUNTY JOURNAL

Methodist College

By: C. K. McAdams, Director Public Relations

Mrs. Louise Council of White Oak receives congratulations from Dr. Clarence E. Ficken, dean of Methodist College, Fayetteville, for having met the requirements for a place on the Dean's List for the first semester of the current school year. A "B" average or above is required for this honor which Mrs. Council, along with 22 other

students received. She has a perfect record of having been on the Dean's list each of the three semesters in which she has been enrolled at Methodist College.

2/21/1962

With Picture of Council and  
Dean Ficken

THE BLADEN COUNTY JOURNAL

Methodist College

By: C. K. McAdams, Director Public Relations

Mrs. Louise Council of White Oak receives congratulations from Dr. Clarence E. Ficken, dean of Methodist College, Fayetteville, for having met the requirements for a place on the Dean's List for the first semester of the current school year. A "B" average or above is required for this honor which Mrs. Council, along with 22 other

students received. She has a perfect record of having been on the Dean's list each of the three semesters in which she has been enrolled at Methodist College.

3-1-62

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: C. K. McAdams, Director Public Relations

Dr. Stacy Weaver, president of Methodist College and chairman of the Committee on Education of the Jurisdictional Council of the Methodist Church, attended the meeting of the Executive Committee of the Council, meeting in Biloxi, Mississippi, March 1-3.

THE FAYETTEVILLE OBSERVER

Methodist College

By: C. K. McAdams, Director Public Relations

The Reverend Charles L. Martin, Jr. an associate secretary in the youth department of the Japan Baptist Convention, will be the speaker for the chapel program at Methodist College on Wednesday, March 7, at 11:30 a.m. in the Science Hall Auditorium. The public is invited.

He will speak on the subject of the challenge confronting today's student in the mission of the Church.

In addition to his student work in Japan, Mr. Martin serves as Associate Pastor of Majiro ga Oka Baptist Church, Tokyo, teaches a Bible class for students, and writes curriculum material for the Japan Baptist Convention's training organization.

As a bombardier on a B-29, he flew 31 missions over Japan during World War II and received the Distinguished Flying Cross and "a few other medals". One day he saw a Japanese suicide plane explode just as it was about to crash into his formation. "The Japanese pilot died; I lived," he says. "I was near enough to look into his face. As I saw him plummet to his death, I felt that my life was spared for a purpose." He became convinced that the purpose was that he might go to Japan as a missionary.

His visit to the college community is sponsored jointly by the Office of the Chaplain, Methodist College, and the Department of Student Work of the Baptist State Convention of North Carolina

*March 5, 1962*


THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director Public Relations

Dr. Stacy Weaver, president of Methodist College was the speaker for Layman's Day Observance at Lyon Memorial Methodist Church, Fayetteville, Sunday, March 18. The Reverend James C. P. Brown is pastor.

Dr. Weaver was also in Chicago three days last week meeting with the Committee on Rules of Order for the General Conference of the Methodist Church in preparation for the 1964 session which meets in Pittsburgh. Dr. Weaver is the representative on the committee from the Southeastern jurisdiction.

\* \* \* \* \*

Dr. Sam Womack, chaplain and professor of Bible at Methodist College attended the annual meeting of the Southern Section of the National Association of Biblical Instructors at Guilford College, March 27.

\* \* \* \* \*

Charles K. McAdams, Director of Public Relations and Development at Methodist College, spoke and showed colored slides of the college to the MYF and preached in the evening service at Davis Street Church, Burlington, Sunday evening, March 18. The Reverend H. M. McLamb is pastor and Mrs. Jo Ann Moore is director of Music and Youth Work.

*March 22, 1962*

~~March 29, 1962~~  
March 29, 1962

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director Public Relations

The second annual Religious Emphasis Week at Methodist College will be observed April 9-13, with the Reverend Troy Barrett, pastor of Wesley Memorial Methodist Church, Warrenton, as the guest speaker for the chapel services on Monday, Wednesday and Friday.

The event is sponsored by the Student Christian Association and is built around the theme "What Are You Doing With Your Life?"

① In addition to the chapel services, the program for the week includes morning and afternoon meditations each day, conducted by students. Organizations sponsoring the meditations are: Student Christian Association, Dramatics Club, Public Affairs Club, Science Club, Publications Staff, and Psychology Club.

② Friday afternoon from 4:00 to 5:30 Mr. Barrett and Mrs. Ingeborg Dent, hostess for the College Union, will direct a program of recreation in the Union lounge.

A highlight of the week will be a candlelight service in the worship center from 8:00 to 9:00 o'clock Friday evening.

####

The Reverend Hasbrouck Hughes, Jr., pastor of the Stanleytown Methodist Church, Stanleytown, Virginia, was the chapel speaker at Methodist College, Monday. He spoke on the subject, "The Call to Excellence and Christian Commitment." He was introduced by the Reverend William Quick, pastor of the Zebulon Methodist Church, in which Mr. Hughes was conducting evangelistic services that week. Dr. Stacy Weaver, president of the college, was in charge of the program.

THE NEWS AND OBSERVER

Methodist College

By: C. K. McAdams, Director Public Relations

The second annual Religious Emphasis Week at Methodist College will be observed April 9-13, with the Reverend Troy Barrett, pastor of Wesley Memorial Methodist Church, Warrenton, as the guest speaker for the chapel services on Monday, Wednesday, and Friday.

The event is sponsored by the Student Christian Association and is built around the theme, "What Are You Doing With Your Life?"

The Reverend Mr. Barrett is a native of Fayetteville, having graduated from the Fayetteville High School. He is also a graduate of Louisburg and Wofford Colleges and the Duke Divinity School.

He has served as Director of Youth Work for the North Carolina Conference of the Methodist Church; State Director of Student Work; Director of Recreation and Religious Life at the Methodist Home for Children in Raleigh; and has served as pastor of the following charges: Broadway, Zebulon-Wendell, Zebulon, and Warrenton.

In addition to the chapel services, the program for the week includes morning and afternoon meditations each day, conducted by students. Organizations sponsoring the meditations are: Student Christian Association, Dramatics Club, Public Affairs Club, Science Club, Publications Staff, and Psychology Club.

Luncheon meetings for questions and discussions will be held on Monday, Wednesday, and Friday following the chapel services.

Friday afternoon from 4:00 to 5:30 Mr. Barrett and Mrs. Ingeborg Dent, hostess for the College Union, will direct a program of recreation in the Union lounge.

A highlight of the week will be a candlelight service in the worship center from 8:00 to 9:00 o'clock Friday evening.

*Absent Page. Obser-  
& Radio Station - 4-3-62*

April 4, 1962

THE FAYETTEVILLE OBSERVER , Sunday Edition

Methodist College

By: Charles K. McAdams, Director Public Relations

From behind the solar-screened facades of the Science Building at Methodist College, the chemistry department is already projecting the influence of this new institution into the modern world of science.

Evidence of this is to be found in the March issue of The Science Teacher, a monthly publication of the National Science Teachers Association, Washington, D. C.

In this issue national recognition has been given to an illustrated article by a Methodist College sophomore, Jerry Wood, and Dr. Charles Ott, Chemistry Professor.

The article describes a demonstration technique illustrating the protective action of a sacrificial magnesium anode as a rust preventative.

It all began when Jerry Wood's inquisitive mind dropped into high gear as the result of a statement made in class by Professor Ott relative to a technique for rust prevention used by large pipe line companies.

"Iron atoms," said Ott, "can't rust unless they lose electrons. To prevent the loss of electrons, large blocks of magnesium are buried in the ground and connected to the pipe line by copper wire. As the magnesium corrodes, a flow of current moves into the pipe more vigorously than the iron pushed the electrons out; thus preventing rusting of the pipe."

Wood's curiosity prompted him to question the procedure--so he set about to determine a simple method of proving and demonstrating the validity of this principle. He came up with an idea which he and Professor Ott agreed upon.

Two small bright iron nails were placed on a moistened pad of cotton in a Petri dish. Just below the head of one of the nails was wrapped a small band of magnesium ribbon. After a few hours, rust appeared on the unprotected nail. The nail with the magnesium showed no rust after many days.

Explanation of this procedure along with a drawing and a photograph of the results were sent to the editorial division of The Science Teacher. The article was immediately accepted.

Experiments such as this have provided through the years many of the basic techniques for classroom teaching, experimentation and demonstration, in the train of scientific progress.

Jerry Wood, prior to entering Methodist College as a member of the first freshman class, graduated from the Pine Forest High School of Cumberland County.

"When I first thought about college," said Wood, "I felt that Methodist College would be a good place to go for the first two years and then transfer to another college. I was looking for a college where I might receive a reasonable amount of individual attention--so I chose Methodist College. After three semesters, I have found that I do not want to transfer--for everything has surpassed all my expectations. I want to complete my undergraduate work here."

Wood plans to major in chemistry and feels now that he would like to teach.

April 5, 1962

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director Public Relations and Development

From behind the solar-screened facades of the Science Building at

Methodist College, the chemistry department is already projecting the influence of this new institution into the modern world of science.

Evidence of this is to be found in the March issue of The Science Teacher, a monthly publication of the National Science Teachers Association, Washington, D. C.

In this issue national recognition has been given to an illustrated article by a Methodist College sophomore, Jerry Wood, and Dr. Charles Ott, Chemistry Professor.

The article describes a demonstration technique illustrating the protective action of a sacrificial magnesium anode as a rust preventative.

Explanation of this procedure along with a drawing and a photograph of the results were sent to the editorial division of The Science Teacher. The article was immediately accepted.

Experiments such as this have provided through the years many of the basic techniques for classroom teaching, experimentation and demonstration, in the train of scientific progress.

Jerry Wood, prior to entering Methodist College as a member of the first freshman class, graduated from the Pine Forest High School of Cumberland County.

"When I first thought about college," said Wood, "I felt that Methodist College would be a good place to go for the first two years and then transfer to another college. I was looking for a college where I might receive a

reasonable amount of individual attention--so I chose Methodist College. After three semesters, I have found that I do not want to transfer--for everything has surpassed all my expectations. I want to complete my undergraduate work here."

Wood plans to major in chemistry and feels now that he would like to teach.

He is Vice-President and Program Chairman of the College's Science Club, a member of the Community Council and the Student Council, and looks forward to becoming one of the first graduates of Methodist College in 1964.

Dr. Charles Ott also came to Methodist College with the first freshman class as Chemistry Professor. For a number of years he had served on the faculty of Guilford College, but the challenge of the opportunity to begin again with a new institution was a temptation not to be overcome.

Ott's affable manner, along with his scholarly ability, has won the respect of his students and is an important factor in the close relationship which exists between him and his students.

He is counselor to the Science Club and any report of their activities always includes an account of the fish fry which he provided for them at his home at the close of last school year.

And so--the inquisitive mind of a student meets the scholarly and sympathetic manner of a teacher, and in a Christian atmosphere, the learning process begins--thus the progress of our day and the hope of the future.

He is Vice-President and Program Chairman of the College's Science Club, a member of the Community Council and the Student Council, and looks forward to becoming one of the first graduates of Methodist College in 1964.

Dr. Charles Ott also came to Methodist College with the first freshman class as Chemistry Professor. For a number of years he had served on the faculty of Guilford College, but the challenge of the opportunity to begin again with a new institution was a temptation not to be overcome.

Ott's affable manner, along with his scholarly ability, has won the respect of his students and is an important factor in the close relationship which exists between him and his students.

He is counselor to the Science Club and any report of their activities always includes an account of the fish fry which he provided for them at his home at the close of last school year.

And so--the inquisitive mind of a student meets the scholarly and sympathetic manner of a teacher, and in a Christian atmosphere, the learning process begins--thus the progress of our day and the hope of the future.


April 5, 1962

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director Public Relations

Dr. L. Stacy Weaver, president of Methodist College, was the speaker at a service for young people and their parents in the Murfreesboro Methodist Church, Sunday evening, April 1. Dr. Weaver spoke on the subject, "Choosing a College," and showed colored slides of Methodist College. The Reverend Harry Jordan is pastor of the church.

Dr. Weaver also was the chapel speaker at Chowan College, Monday morning, April 2.

April 18, 1902

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director Public Relations and Development

Dr. L. Stacy Weaver, president of Methodist College was the lay speaker for the eleven o'clock service at the Gibson Methodist Church, Sunday,

April 8. The Reverend Grady Kinley is pastor of the church.

\* \* \* \* \*

Charles K. McAdams, Director of Public Relations and Development for Methodist College, was the speaker for the meeting of Methodist Men of Divine Street Methodist Church, Dunn, Monday evening, April 9. He discussed the progress, plans and needs of Methodist College and showed colored slides of the college. Mr. Fred Alexander is president of Methodist Men and the Reverend C. P. Womack is pastor.

1962

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College---McAdams

Louis Spilman, Jr., Methodist College sophomore, won second place in the state speaking contest on "Alcohol and Its Related Problems" held at Mithcell College the last week of April. The contest was sponsored for college students by the Women's Christian Temperance Union.

Dr. Sam J. Womack, Jr., professor of religion and chaplain, is teaching in a Christian Worker's School at Sanford. The school is sponsored by the Congregational Christian Church.

Dr. L. Stacy Weaver, President, was the speaker for the Clinton Rotary Club, Thursday evening, April 26. Fourteen members of the college staff attended the meeting as guests of James H. Register of Clinton who is manager of the College Union.

Charles K. McAdams, director of public relations and development, gave an illustrated <sup>talk</sup> about the college as the program for Methodist Men of Zebulon Methodist Church on April 26, and for the Richmond Sub-District M. Y. F. meeting at the Fellowship Methodist Church in Hamlet on April 30. He also participated in the Wilmington District M. Y. F. Rally at Whiteville, Sunday afternoon, April 29.

In Observance Of National Christian College Sunday, Methodist College presented a fifteen minute program, Sunday afternoon, April 29, over a local radio station. Participating in the program were Dr. L. Stacy Weaver, Charles K. McAdams, and the 35 voice college chorus under the direction of Dr. Willis Gates

THE NORTH CAROLINA CHRISTIAN A VOICATE

Methodist College--McAdams

Louis Sullivan, Jr., Methodist College sophomore, won second

place in the state speaking contest on "Alcohol and Its Related

Problems" held at Mitchell College the last week of April. The con-

test was sponsored for college students by the Women's Christian

Temperance Union.

Dr. Sam J. Womack, Jr., professor of religion and chaplain, is

teaching in a Christian Worker's School at Sanford. The school is

sponsored by the Congregational Christian Church.

Dr. L. Stacy Weaver, President, was the speaker for the Clinton

Rotary Club, Thursday evening, April 26. Fourteen members of the college

staff attended the meeting as guests of James H. Registrar of Clinton

who is manager of the College Union.

Charles K. McAdams, director of public relations and development,

gave an illustrated about the college as the program for Methodist

of Zion Methodist Church on April 26, and for the Richmond Sub-District

M. Y. P. meeting at the Fellowship Methodist Church in Fayette on

April 30. He also participated in the Wilmington District M. Y. P. Rally

at Whiteville, Sunday afternoon, April 29.

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director Public Relations and Development

Members of the College Board of Visitors of the N. C. Conference of the Methodist Church pause in front of the College Union at Methodist College to inspect the library site on the new campus during their visit to the college, Monday, April 9. They are from left, the Rev. J. A. Auman, Garner; The Rev. Stanley Potter, Sanford; the Rev. A. C. Lee, Farmville; The Rev. James H. Miller, Goldsboro; Mr. John Turner, Elizabeth City; The Rev. L. C. Vereen, Raleigh, Chairman of the Board; The Rev. Ellis Bedsworth, La. Grange; Mrs. C. D. Barclift, Durham; Mrs. James M. Harper, Southport.

In paper April 9

5 copies

Radio Stations also

LIBRARY OPEN HOUSE  
April 15, 1962 - 2-5 p.m.

In observance of National Library Week April 8-15, the Methodist College Library will hold an Open House from 2 to 5 p.m. Sunday, April 15. All friends of the college and local citizens interested in the library's resources and development are invited to attend.

Major purposes of the Open House are (a) to acquaint townspeople with college library resources available to them and to explain policies governing use of library resources by individuals not connected with the college, and (b) to point out the growth of the library since its opening in September, 1960, and to explain plans for future expansion, including construction of a permanent library. Both Alva Stewart, librarian, and Mrs. J. Floyd Ammons, library associate, will be available to answer questions regarding the library's resources and plans for expansion. Special feature of the Open House will be the showing of metal stacks recently installed on the ground floor of the Classroom Building. These stacks are capable of housing 7,500 volumes.

Refreshments will be served between 3 and 4:30 p.m. in the ~~college~~ <sup>Classroom Building</sup> ~~dining hall~~ <sup>Courtyard</sup>. School and public librarians in Fayetteville and Cumberland County are especially invited to attend the Open House.

Dean Ficken suggests that visitors might be interested in examining chemistry and biology labs following their inspection of the library. If you approve this suggestion, I will be happy to ask Drs. Ott and Heffern to be in the Science Bldg. that afternoon. *all right*

~~Methodist College---McAdams~~ and the Hay Street Methodist Church. They

are both members of the church choir and Mrs. Ficken is vice-president of the Woman's Society of Christian Service. She is also chairman of the Education Committee of the Fayetteville Woman's Club. Dr. J. B. Rhine, internationally known Parapsychologist and director of the Parapsychology Laboratory at Duke University was the speaker at Methodist College, Tuesday evening, April 17 for

the speaker at Methodist College, Tuesday evening, April 17 for Dr. Ficken's plans for the future include research, consultative work, and travel. They are planning a trip to Europe sometime during the next year. Approximately 400 people were present for the lecture which was held in the College Union.

Upon retirement, the Fickens will move back to their permanent home in Delaware, Ohio. Dr. Ficken, Professor of Religion and Chaplain at Methodist College was the speaker for Methodist Men at the Asbury Church, Fayetteville, April 15. He was also the speaker on Monday evening for the general meeting of the women of First Presbyterian Church and on Tuesday evening for the local chapter of the D. A. R. in Fayetteville.

Charles K. McAdams, director of public relations and development at Methodist College, taught the Mission Study at the Eastover Methodist Church, Monday evening, April 16. The study was based on the book, Edge of The Edge, by Theodore E. Matson.

The T. A. Loving Company of Goldsboro has submitted a low base bid of \$1,137,800 for the construction of two new dormitories at Methodist College. The two dormitories are to be ready for occupancy in September, 1963 and will accommodate, in addition to the present facilities, 150 women and 160 men. Awarding of the contract is subject to the approval of the college's Board Of Trustees and the U. S. Housing and Home Administration.

May 1, 1962

Methodist College

By: Charles K. McAdams, Director of Public Relations

Governor Terry Sanford was re-elected chairman of the Board of Trustees of Methodist College during the annual meeting of the Board at the Governor's Mansion in Raleigh, Tuesday, May 1. Other officers of the Board were re-elected as follows: J. O. Tally, Jr., Fayetteville, vice-president; the Reverend Jack Page, Fayetteville, secretary; and Frank McBryde, Fayetteville, treasurer. Members of the Board elected to the Executive Committee are J. M. Wilson, Fayetteville; Dr. Allen P. Brantley, Raleigh; J. Nelson Gibson, Gibson; Lenox G. Cooper, Wilmington; and W. Robert Johnson, Goldsboro.

Dr. L. Stacy Weaver, president of the college, gave a comprehensive report of the progress and development of the college during the past year. He pointed out that two small air-conditioned dormitories have been put into use this year and that an additional dormitory to house 80 women will be ready for September. Bids have been received for the construction of two permanent dormitories, one to house 160 men, the other, 150 women. These are planned for occupancy in September, 1963. Considerable equipment has been added to the classroom, science, and cafeteria buildings; and the library continues to experience a satisfactory growth with the addition of a minimum of 5,000 new volumes per year.

Weaver commented on the high quality faculty and administrative officers and pointed out that for the junior year beginning in September the faculty will be almost doubled.

Weaver stated that student enrollment continues to show an appreciable increase, with a total of 246 regularly enrolled this year. An additional 97 students have been enrolled in the evening school.

Concerning accreditation, Weaver noted that, in addition to previous recognitions, the college has recently been approved by the University Senate of the Methodist Church as meeting the requirements for the training of ministers.

Subject to approval by the U. S. Housing and Home Finance Agency, authorization was given by the Board to award contracts to T. A. Loving Company for the construction of two dormitories and an entrance gate and center sign for the campus and to the Superior Mechanical Construction Company of Durham for boiler plant addition.


Methodist College -- McAdams -2-

A proposed operating budget of \$402,272.00 for the fiscal year 1962-63 was approved by the Board. Authorization was given for capital expenditures of \$219,624.00, which includes the construction of the physical education building this summer from special contributions directed to this project.

Lenox Cooper of Wilmington, chairman of the Development Committee, reported that through special efforts of this committee approximately \$220,000.00 has been raised through cash gifts and pledges for capital development.

Newton Robertson, Jr., president of the Fayetteville College Foundation, reported that to date collections total \$1,034,333.98. During the first ten months of the current fiscal year, \$101,547.60 has been raised. He also reported that since January, 1962, new pledges of \$28,000.00 have been procured. He stressed the fact that the Foundation is striving to promote Methodist College in every possible way in the Fayetteville area. The Foundation is now making elaborate plans for the presentation of a Freedom Shrine to the college sometime next fall.

Dr. Allen P. Brantley, Executive Director of the North Carolina Conference Commission on Higher Education of the Methodist Church, reported that, as of May 1, \$921,757.40 has been paid to Methodist College. He further reported that a second phase of the original campaign by the Methodist Church is being recommended to the North Carolina Conference of the Methodist Church which meets in June.

Those present for the meeting were guests of Governor and Mrs. Sanford at a buffet luncheon.

1962  
THE FAYETTEVILLE OBSERVER

Methodist College

By: Charles K. McAdams, Director of Public Relations

Governor Terry Sanford was re-elected chairman of the Board of Trustees of Methodist College during the annual meeting of the Board at the Governor's Mansion, <sup>in Raleigh,</sup> Tuesday, May 1. Other officers of the Board were re-elected as follows: J. O. Tally, Jr., Fayetteville, vice-president; the Reverend Jack Page, Fayetteville, secretary; and Frank McBryde, Fayetteville, treasurer. Members of the Board elected to the Executive Committee are J. M. Wilson, Fayetteville; Dr. Allen P. Brantley, Raleigh; J. Nelson Gibson, Gibson; Lenox G. Cooper, Wilmington; and Robert W. Johnson, Goldsboro.

Dr. L. Stacy Weaver, president of the college, gave a comprehensive report of the progress and development of the college during the past year. He pointed out that two small air-conditioned dormitories have been put into use this year and that an additional dormitory to house 80 women will be ready for September. ~~Ride forxtwexaditixnxi~~  
~~dermiterixxtixhennxkx5@xwomxnkxndkxk@xwomxnwikx~~ Bids have been received for the construction of two permanent dormitories, one to house 160 men, the other, 150 women. These are <sup>planned</sup> ~~to be ready~~ for occupancy in September, 1963. Considerable equipment has been added to the classroom, science, and cafeteria buildings; and the library continues to experience a satisfactory growth with the addition of a minimum of 5,000 new volumes per year.

Weaver commented on the high quality faculty and administrative officers and pointed out that for the junior year beginning in

September the faculty will be almost doubled.

Weaver stated that student enrollment continues to show an appreciable increase, with a total of 246 regularly enrolled this year. An additional 97 students have been enrolled in the evening school.

Concerning accreditation, Weaver noted that, in addition to previous recognitions, the college has recently been approved by the University Senate of the Methodist Church as meeting the requirements for the training of ministers.

He expressed appreciation to those who have cooperated during the past year in the program of the college. He gave special recognition to the faithful and devoted service of Governor Sanford, chairman of the Board, and to members of the Executive Committee.

Authorization was given by the Board to award ~~the~~ contracts to T. A. Loving Company for the construction of two dormitories and an entrance <sup>gate</sup> and center sign for the campus and to the Superior Mechanical Construction Company of Durham for boiler plant addition, ~~each of which is~~ (subject to approval by the U. S. Housing and Home Finance Agency.)

A proposed operating budget of \$402,272.00 for the fiscal year 1962-63 was approved by the Board. Authorization was given for capital expenditures of \$219,624.00, which includes the construction of the physical education building <sup>this summer</sup> from special contributions directed to this project.

Lenox Cooper of Wilmington, chairman of the Development Committee, reported that through special efforts of this committee, approximately \$220,000.00 has been raised through cash gifts and pledges

for capital development.

Newton Robertson, Jr., president of the Fayetteville College Foundation, reported that to date collections total \$1,034,333.98. During the first ten months of the current fiscal year, \$101,547.60 has been raised. He also reported that since January, 1962, new pledges of \$28,000.00 have been procured. He stressed the fact that the Foundation is striving to promote Methodist College in every possible way in the Fayetteville area. The Foundation is now making elaborate plans for the presentation of a Freedom Shrine to the college sometime next fall.

Dr. Allen P. Brantley, Executive Director of the North Carolina Commission on Higher Education of the Methodist Church, reported that, as of May 1, \$921,757.40 has been paid to Methodist College. He further reported that a second phase of the original campaign by the Methodist Church is being recommended to the North Carolina Conference of the Methodist Church which meets in June.

Those present for the meeting were guests of Governor and Mrs. Sanford at a buffet luncheon.

Methodist College


1962?

By: O.K. McAdams, Director of Public Relations

NEW TRUSTEES ELECTED

Four new members were elected to the Methodist College Board of Trustees by the recent session of the North Carolina Annual Conference of the Methodist Church. They were: The Reverend R. Grady Dawson, New Bern; John W. Hensdale, Fayetteville; <sup>Lewis D.</sup> ~~L.D.~~ Isenhour, Sanford and John M. Reeves, Pinehurst.

The Reverend Mr. Dawson has just been appointed District Superintendent of the New Bern District of the North Carolina Conference of the Methodist Church. Prior to this appointment he had served for four years as pastor of the First Methodist Church, Wilson. Included in the other appointments which he has held in the North Carolina Conference are: District Superintendent of the Raleigh District; Pastor of Hay Street Church, Fayetteville; Steele Street Church, Sanford; Trinity Church, Raleigh; Mount Olive Church, Mount Olive; and Webb Avenue Church, Burlington. He has also served on most of the major boards of the Conference.


John W. Hensdale is Executive Vice President of Belk stores in the Fayetteville area, and a member of the Board of Directors, Belk Stores Services, Inc. The Belk-Hensdale store of Fayetteville has since 1926 been headquarters for the other Belk stores in <sup>the</sup> Fayetteville area, of which there are now 12. Mr. Hensdale is past president of the Fayetteville Rotary Club and the Fayetteville Merchants Association. He is a charter member and chairman of the Board of Trustees, Haymount Methodist Church, Fayetteville. He is a member of the Fayetteville City School Board, Finance Committee of Occoneechee Council Boy Scouts of America, Fayetteville Area Industrial Development committee and the Salvation Army Board of Directors. In the spring of 1960 Mr. Hensdale served as the General Chairman for a fund-raising campaign in the Fayetteville Area for Methodist College.


Lewis D. Isenhour is president of the newly formed Sanford Brick Corporation which includes the Sanford Brick and Tile Company of which he was president for

20 years. He has served as president of the State Brick and Tile Service of North Carolina and also of the Southern Brick and Tile Manufacturers Association. He is past president of the Sanford Kiwanis Club, and a member of the Steele Street Methodist Church, Sanford.

✓ \* \* \* \* \* *top* \* \* \* \* \*

THE REVEREND TROY BARRETT of Warrenton, Center, was speaker for Religious Emphasis week on the Methodist College Campus April 9 through 13. The theme for the week was "What are You Doing With Your Life?" Officers of the Student Christian Association pictured with Mr. Barrett are from left, Amos McLamb, Lois Stephenson, Patsy Melvin, and Patricia Jackson.

\* \* \* \* \*

COLLEGE CHORUS GIVES CONCERT

On Friday evening, May 8, the 40 voice Methodist College Chorus under the direction of Dr. Willis Gates gave a magnificent account of their work during the year as they presented their Spring Concert.

Before an enthusiastic and appreciative audience in the Science Hall Auditorium, the chorus presented a program of sacred and secular music. A delightful touch of variety was provided by Bill Wolfe, pianist, and Paul Ostborg, violinist, each of whom presented brilliant solo numbers.

Dr. Gates, violinist, and two of his daughters, Margaret, violinist, and Catherine, violist, added interest to the program with a piece of chamber music, Dvorak's Terzetto in C Major, Op. 74.

Dr. Gates and the chorus are to be commended for the splendid work which they have done this year.

Ann M. Reeves is Chairman of the board of Reeves Brothers, Inc., Textile manufacturing firm of New York. He is a native North Carolinian and is active in the work of the North Carolina Textile Foundation. He is Chairman of the North Carolina Ports authority, having been appointed to the Ports authority by Gov. Luther Hodges and re-appointed by Gov. Terry Sanford. He is an active Methodist layman and is chairman of the Board of Trustees of American University, Washington, D. C. He is a member of the Southern Pines Methodist Church. \*

Other members of the Methodist College Board of Trustees are: Gov. Terry Sanford, Chairman; Dr. Allen P. Brantley, Raleigh, N. C.; Mrs. Blanche Brian, Raleigh, N. C.; F. D. Byrd, Jr., Fayetteville, N. C.; Lenox G. Cooper, Wilmington, N.C.; ~~Rev. Grady Dawson, New Bern, N. C.~~; Rev. Graham S. Eubanks, Raleigh, N.C.; W. Ed Fleishman, Fayetteville, N. C.; J. Nelson Gibson, Jr., Gibson, N. C.; Mrs. E. L. Hillman, Durham, N. C.; ~~J. W. Henshaw, Fayetteville, N.C.~~; Rev. O. L. Hathaway, Durham, N. C.; W. E. Horner, Sanford, N. C.; ~~L. D. Isenhour, Sanford, N. C.~~; W. Robert Johnson, Goldsboro, N. C.; Frank McBryde, Fayetteville, N. C.; Rev. Jack W. Page, Rocky Mount, N. C.; Dr. R. L. Pittman, Fayetteville, N. C.; Rev. V. E. Queen, Elizabeth City, N. C.; Dr. William Spence, Elizabeth City, N. C.; J. O. Tally, Jr., Fayetteville, N. C.; J. M. Wilson, Fayetteville, N. C.; ~~and Wilson~~ Yarborough, Fayetteville, N. C.

The College is making preparations now for the ~~first junior class~~ third year of operation which begins in September. A new dormitory to house 88 additional <sup>resident</sup> students will be ready for occupancy when school <sup>additional</sup> year. Two dormitories to house 300 students are under construction for use in 1963. Work will begin soon on a new physical education building to be used during the coming Academy Term

\*

Other members of the College's Board  
of Trustees are: Gov. Terry Sanford,  
Chairman; Dr. Allen P. Brantley, Mrs.  
Blanche Brian, and The Rev. Graham S.  
Eubank, Raleigh; ~~Lenox G. Cooper~~,  
Wilmington; J. Nelson Gibson, Gibson;  
Mrs. E. L. Hillman, ~~Durham~~; and  
The Rev. O. L. Hathaway, Durham; W. E.  
Hornor, Sanford; W. Robert Johnson,  
Goldsboro; The Rev. Jack W. Page, Rocky  
Mount; The Rev. V. E. Queen and Dr.  
William Spence, Elizabeth City;  
F. D. Byrd, Jr., W. Ed Fleishman, Frank  
McBryde, Dr. R. L. Pittman, J. P. Talley.


THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director of Public Relations

Methodist College Participates in Festival of Arts

Methodist College played a significant role in the "Festival of the Arts" for Fayetteville and Cumberland County during the first two weeks in May.

The Fayetteville Symphony orchestra under the direction of Dr. Willis Gates, professor of Music at the College, presented a brilliant concert in the College Union before an audience of over 400 people, Saturday evening, May 5.

On Wednesday evening May 9, in the Science Hall Auditorium, Dr. Harwell Hamilton Harris, internationally known architect and visiting professor of Architecture at N. C. State College, gave a stimulating, illustrated lecture on the subject "The Person and the House."

An impressive selection of paintings and drawings from junior and senior high schools of the area have been displayed in the College Union during these two weeks.

Louis Spilman, Jr., a sophomore at the college, was chairman of the \$10,000 Cape Fear Coin Club display at the Southern National Bank during the Festival.

Several college students participated in the musical play "Brigadoon" sponsored by the Musical Arts Guild.

May 1962

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College, Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations

Methodist College has received approval of a \$1,290,000 loan from the Community Facilities Administration in Washington, D. C. for the construction of two, three-story dormitories.

Announcement of this action was made through a telegram from Congressman Alton Lennon to Dr. L. Stacy Weaver, president of the college.

The College trustees, on May 1, approved a contract for T. A. Loving Company to construct the dormitories for a low base bid of \$1,137,800.

The structures will be located in the wooded area east of the science building. The women's dormitory will accommodate 150 students and the men's dormitory will house 160 students.

Construction will be of brick and concrete and both buildings will be fully air-conditioned.

A dormitory to house 80 women students during the school year beginning in September is now nearing completion.

Two other smaller dormitories will be allocated as men's housing during the next school year.

DEAN'S LIST #4 - June, 1962

1. ✓ Altman, David Olean, N.Y.
2. Autry, Sandra Fayetteville
3. Barbee, Elaine " "
4. ✓ Bethea, Alton Southern Pines, n.e.
5. Bunce, Betty Stedman, n.e.
6. Coats, Eugene Fayetteville
7. Council, Louise White Oak, n.e.
8. Croom, Lela Mae Fayetteville
9. Draughon, Shirley " "
10. Bodwin, Dixie Linden, n.e.
11. Gorski, Paul Fayetteville
12. Hall, Willisteen " "
13. Herring, David Fort Bragg, n.e.
14. Hildebrand, Janice Fayetteville
15. Hoggard, Ralph " "
16. Jackson, Patricia Hope Mills, n.e.
17. Kairinen, Virpi Fayetteville
18. Kern, Virginia " "
19. Norris, Kermit Dublin, n.e.
20. Ray, Mary Barbara Fayetteville
21. Reynolds, Robert Waynesboro, Va.
22. Rine, Barbara Tacoma, Wash.
23. Spilman, Louis Fayetteville
24. Teague, Harold " "
25. Weston, Margaret ~~Fort Bragg~~ Fort Lee, Virginia
26. Wolfe, William Fayetteville

THE FAYETTEVILLE OBSERVER

Methodist College--By C. K. McAdams

Twenty-six Methodist College students qualified for the Dean's List for the spring semester of the 1961-62 academic year.

To qualify for this honor a student must have passed at least 14 semester hours with at least a "B" average on the total number of hours carried.

Qualifying for the honor from Fayetteville were; Sandra Aubry, Elaine Barbee, Eugene Coats, Lela Mae Croom, Shirley Draughon, Paul Gorski, Willisteen Hall, Janice Hildebrand, Ralph Hoggard, Virni Kairinen, Virginia Kern, Mary Barbara Ray, Louis Spilman, Harold Teague, and William Wolfe.

Others qualifying for the honor were: David Altman, Olean, N. Y.; Alton Bethea, Southern Pines; Betty Bunce, Stedman; Louise Council, White Oak; Dixie Godwin, Linden; David Herring, Fort Bragg; Patricia Jackson, Hope Mills; Kermit Norris, Dublin; Robert Reynolds, Waynesboro, Va.; Barbara Rine, Tacoma Washington; Margaret Weston, Fort Lee, Va.

THE FAYETTEVILLE OBSERVER

Methodist College--By C. K. McAdams

Twenty-six Methodist College students qualified for the Dean's List for the spring semester of the 1961-62 academic year.

To qualify for this honor a student must have passed at least 14 semester hours with at least a "B" average on the total number of hours carried.

Qualifying for the honor from Fayetteville were: Sandra Aubry, Elaine Barbee, Eugene Coats, Lela Mae Croom, Shirley Draughon, Paul Gorski, Willisteen Hall, Janice Hildebrand, Ralph Hoggard, Virpi Kairinen, Virginia Kern, Mary Barbara Ray, Louis Spilman, Harold Teague, and William Wolfe.

Others qualifying for the honor were: David Altman, Olean, N. Y.; Alton Bethea, Southern Pines; Betty Bunce, Stedman; Louise Council, White Oak; Dixie Godwin, Linden; David Herring, Fort Bragg; Patricia Jackson, Hope Mills; Kermit Norris, Dublin; Robert Reynolds, Waynesboro, Va.; Barbara Rine, Tacoma Washington; Margaret Weston, Fort Lee, Va.

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director of Public Relations

Dr. L. Stacy Weaver, president of Methodist College, will be the commencement speaker for the two high schools of the J. Sterling Morton High School District, Chicago, Illinois, on June 12 and 13.

President Weaver was the speaker for commencement exercises at Hope Mills High School, May 31, Fuquay Springs High School, June 1, and the Rocky Mount Senior High School on June 6.

Dr. Weaver's invitation to speak at the Chicago high schools came as a result of his address on January 17 before the Midwestern Educators Association composed of Superintendents of schools in Chicago and surrounding areas.

7 1942

THE NORTH CAROLINA CHRISTIAN ADVOCATE  
Methodist College  
By E. K. McAdams, Director Public Relations

METHODIST

FAYETTEVILLE NURSERYMAN ESTABLISHES ARBORETUM AT COLLEGE.

A proposal by W. G. Butler, owner of the Butler Nurseries of Fayetteville to establish an Arboretum on the grounds of Methodist College was unanimously accepted and approved by the Board of Trustees at the November meeting of the Board.

In the formal proposal Butler expressed his intention to donate a collection of trees, shrubs, and other plants which shall be an aid in the instruction of botany students at the college, and others throughout the country who may avail themselves of these facilities.

"It is not my intention", said Butler, "in executing this planting, to promote the aesthetic arrangement of such plant material, but in the main to place the plants in as natural setting as may be practical for specimen growth. The plant material used shall be primarily plants that are indigenous to the locale of this state. Many plants found in other states shall be used where they are proven to be adaptable to this climate. Some few introduced plants may be used, only for students and others in identification work."

Butler will assume the responsibility of furnishing and installing all of the plant materials for the Arboretum. The college will assume the responsibility of maintenance such as, watering and caring for the plantings, clearing away of undesirable brush and other debris, and the construction and maintenance of roads and paths to and through the planting site.

Selective cutting of trees in parts of the initial planting area has already begun. This area lies southeast of the physical education field and Student Union and follows a stream bed and plateau between two lakes on the campus.

Butler has indicated that the varied elevations in the terrain of the

Methodist College campus provides a perfect setting for one of the most outstanding Arboretums in the country.

\*\*\*\*\*

### SCHOLARSHIP HONORS THE REVEREND W. F. ELLIOTT

The W. F. Elliott Scholarship Fund has been established at Methodist College by Mr. Elliott and his children in honor of Mr. Elliott.

The Reverend Mr. Elliott is a retired minister of the North Carolina Conference of the Methodist Church, and now resides in Murphy, North Carolina.

The first scholarship from this fund will be available for the 1962-63 school year.

\*\*\*\*\*


THE FAYETTEVILLE OBSERVER

For release Saturday, September 29

Methodist College

1962

By: C. K. McAdams

On Sunday afternoon, September 30, from 2:00 until 4:00 p.m., the Junior class at Methodist College is sponsoring open house on the College campus.

Members of the class will be stationed throughout the campus, and in the buildings to assist visitors and give information concerning the physical facilities, program, and activities of the College.

All people within the vicinity of Methodist College are invited to visit the campus during this time to observe the progress which has been made during the past year.

Members of the administration and faculty will also be available in the vicinity of their offices, classrooms, or laboratories to also assist the visitors in becoming better oriented to the campus and program of the College.

Members of the Junior class have expressed their desire to provide this service in appreciation of the interest and support by the local community in helping to build Methodist College, and thereby providing opportunities for many to receive a college education who otherwise would be deprived of this privilege.

Those who take advantage of this opportunity will find their afternoon interesting and rewarding.

Methodist College

1962

By: C. K. McAdams

On Sunday afternoon, September 30, from 2:00 until 4:00 p.m., the Junior class at Methodist College is sponsoring open house on the College campus.

Members of the class will be stationed throughout the campus, and in the buildings to assist visitors and give information concerning the physical facilities, program, and activities of the College.

All people within the vicinity of Methodist College are invited to visit the campus during this time to observe the progress which has been made during the past year.

Members of the administration and faculty will also be available in the vicinity of their offices, classrooms, or laboratories to also assist the visitors in becoming better oriented to the campus and program of the College.

Members of the Junior class have expressed their desire to provide this service in appreciation of the interest and support by the local community in helping to build Methodist College, and thereby providing opportunities for many to receive a college education who otherwise would be deprived of this privilege.

Those who take advantage of this opportunity will find their afternoon interesting and rewarding.

THE FAYETTEVILLE OBSERVER  
Methodist College ---McAdams

SATURDAY  
For Release ~~Friday~~, September 28

On Sunday afternoon, September 30, from 2 until 4 p. m., the Junior Class at Methodist College is sponsoring open house on the college campus.

Members of the class will be stationed throughout the campus, and in the buildings, to assist visitors and give information concerning the physical facilities, program, and activities of the college.

All people within the vicinity of Methodist College are invited to visit the campus during this time to observe the progress which has been made during the past year.

Members of the administration and faculty will also be available in the vicinity of their offices, classrooms, or laboratories to also assist the visitors in becoming better oriented to the campus and program of the college.

Members of the Junior Class have expressed their desire to provide this service in appreciation of the interest and support by the local community in helping to build Methodist College, and thereby providing opportunities for many to receive a college education who otherwise would be deprived of this privilege.

Those who take advantage of this opportunity will find their afternoon ~~very~~ interesting and rewarding.

THE FAYETTEVILLE OBSERVER

SATURDAY 29  
For Release ~~Friday~~, September 28

Methodist College ---McAdams

1962

On Sunday afternoon, September 30, from 2 until 4 p. m., the Junior Class at Methodist College is sponsoring open house on the college campus.

Members of the class will be stationed throughout the campus, and in the buildings, to assist visitors and give information concerning the physical facilities, program, and activities of the college.

All people within the vicinity of Methodist College are invited to visit the campus during this time to observe the progress which has been made during the past year.

Members of the administration and faculty will also be available in the vicinity of their offices, classrooms, or laboratories to also assist the visitors in becoming better oriented to the campus and program of the college.

Members of the Junior Class have expressed their desire to provide this service in appreciation of the interest and support by the local community in helping to build Methodist College, and thereby providing opportunities for many to receive a college education who otherwise would be deprived of this privilege.

Those who take advantage of this opportunity will find their afternoon ~~more~~ interesting and rewarding.

Methodist College

By: Robert Lapke

## OPEN HOUSE - METHODIST COLLEGE

The Methodist College will have an open house Sunday, September 30, 1962, from 2:00 p.m. to 4:00 p.m. The activity is being sponsored as a Junior class project under the leadership of Reese Edwards, President. All buildings will be open with instructor and student guides available to make visitation to the campus more informative. The present facilities at Methodist College include the classroom building, science building, Student Union, and dormitories for men and women. Three other facilities, two dormitories and a physical education building, are presently under construction on the campus. The public is cordially invited to take advantage of the opportunity to visit the campus and observe the rapid progress of Methodist College.

*JRE*  
*9-25-62*  
*In the interest of*  
*time I approved*  
*this release - hope*  
*it is satisfactory*

THE FAYETTEVILLE OBSERVER

For release September 28, 1962

Methodist College

By: Robert Lapke

OPEN HOUSE - METHODIST COLLEGE

The Methodist College will have an open house Sunday, September 30, 1962, from 2:00 p.m. to 4:00 p.m. The activity is being sponsored as a Junior class project under the leadership of Reese Edwards, President. All buildings will be open with instructor and student guides available to make visitation to the campus more informative. The present facilities at Methodist College include the classroom building, science building, Student Union, and dormitories for men and women. Three other facilities, two dormitories and a physical education building, are presently under construction on the campus. The public is cordially invited to take advantage of the opportunity to visit the campus and observe the rapid progress of Methodist College.

*JRE*  
*9-25-62*  
*In the interest of*  
*time I approved*  
*this release - hope*  
*it is satisfactory*

Methodist College, Fayetteville, N. C.  
By: Charles K. McAdams, Director  
Public Relations and Development

FOR IMMEDIATE RELEASE

1962

On Monday, October 31, Methodist College at Fayetteville will observe Founders Day and Fall Convocation.

The formal service will be held in the auditorium of the Science Building from 11:30 a.m. to 12:30 p.m.

The Reverend Vergil E. Queen, Pastor of the First Methodist Church, Elizabeth City, and Chairman of the Commission on Christian Higher Education of the North Carolina Conference of the Methodist Church will give the main address for this historical occasion.

Queen, a native of Burke County, North Carolina received his A.B. degree from Catawba College and the B.D. degree from the Duke Divinity School. In addition to his present pastorate, he has served as pastor of the Methodist Church in Carrboro; Haymount, Fayetteville; and Duke Memorial, Durham. He has also served as District Superintendent of the Wilmington District and on the faculty of Duke University.

From 1956 to 1960, he was President of the N. C. Annual Conference Board of Education. It was during this time that Methodist College was chartered and the Conference-wide Financial Campaign was conducted to build two new colleges.

He was a charter member of the Board of Trustees of Methodist College and still serves on the Board. He served as Chairman of the Academic Affairs Committee 1956-59 and from 1956 to 1957 was Chairman of the committee to select a President for the College. It was his committee which selected Dr. L. Stacy Weaver who became the unanimous choice of the Board of Trustees.

Another feature of the Founders Day Program will be the reading of the charter of the College by Dr. L. Stacy Weaver, President of the College.

Special music for the occasion will be furnished by Dr. Willis C. Gates, Professor of Music and Violinist; and by the Methodist College Mixed Chorus.

The public is invited for this occasion.

At 12:30 p.m. a luncheon will be served in the dining hall of the Student Union for the Trustees and Executive Board of the Fayetteville College Foundation.

After lunch the Executive Committee of the Board of Trustees and the Building Committee will meet in joint session to give further consideration to the building of resident facilities on the campus prior to the next school year.


1st SEM

1962-63

Allen, Miss Wanda Gayle

Holland, Mr. Connor

SOP < Altman, Mr. David *Olean Times Herald*  
*Olean, N.Y. Times Square*  
Atkins, Miss Mary Katherine

Holmes, Miss Barbara

Autry, Miss Sandra

Johnson, Mr. James

~~Hammill, Fla.~~ *4 Dunn N.C.*

Jones, Mr. Johnnie

*Pink Hill, N.C.*

Bennett, Miss Dorothy Gail  
*Wade, N.C.*

Kairinen, Miss Virpi

Best, Miss Nancy  
*Franklinton, N.C.*

Kalevas, Miss Katherine

< Bethea, Mr. Alton  
*Southern Pines, N.C.*

SOP < Kelly, Miss Billie Rose  
*Sanford, N.C.*

Black, Miss Lorraine

Kern, Mrs. Virginia

Brill, Mr. Alfred Paul  
*Southern Pines, N.C.*

Lapke, Mr. Robert

Bunce, Mrs. Betty  
*Stedman, N.C.*

Lucas, Mrs. Nancy

Carter, Miss Helen

Meissner, Mr. Richard

Cash, Mr. Claude

Moore, Mr. William  
*Marion, S.C.*

Coats, Mr. Eugene

Norris, Mr. Kermit  
*Lumberton, N.C.*

Council, Mrs. Louise  
*White Oak, N.C.*

Ormond, Mr. John

Croom, Miss Lela Mae

~~Parker~~ T.  
Parker, Miss Helen Tommie

Daniel, Mrs. Nancy  
*Pope Air Force Base*  
Dempsey, Mr. George

SOP < Potts, Mr. Georges, Jr.  
*Philadelphia, Pa.*  
Ray, Miss Mary Barbara

Draughon, Miss Shirley Ann

Rouse, Miss Suzanne

Edwards, Mr. Reese

Shelton, Mr. Charles

Faircloth, Miss Carolyn

Spilman, Mr. Louis

Graham, Mrs. Martha

Stapleton, Mrs. Ruth

Guy, Miss Betty Neill

Stewart, Mr. Francis

Hall, Miss Ella Rose

Tilley, Mrs. Yvonne  
*Spring Lake*

Hildebrand, Mrs. Janice

Watson, Mrs. Ann

Hofstetter, Miss Diana  
*Fort Bragg, N.C.*

Webb, Mr. James Theodore, Jr.

Hoggard, Mr. Ralph

Frey < West, Miss Roberta  
*Harkers Island, N.C.*

F

THE NORTH CAROLINA CHRISTIAN ADVOCATE

METHODIST COLLEGE, Fayetteville, North Carolina

By: C. K. McAdams  
Director of Public Relations

Governor Terry Sanford, Chairman of the Board of Trustees, Methodist College, Fayetteville, has called for a "vision that can develop Methodist College into a full-fledged institution of strength and depth in its scholarship and in the service that it will provide the people of this region."

Sanford's challenge came as he delivered the address for the second annual Founders' Day observance in the Student Union on the college campus at 11:30 a. m. Wednesday, November 1.

"The Founders of Methodist College, numbering literally in the thousands," said Sanford, "may observe today that many of their dreams have been realized."

"Higher education in North Carolina," said the governor, "has always been a partnership between the state and private sources, largely religious groups. Methodist College, promoted and supported by Methodist people, by private sources and community interest, is a good example of the kind of partnership about which I speak.


"Not only free minds, but an inevitable result of free minds--a commitment by students to Christian ideals, will be the bonus of the Founders' sacrifices. This involves all that is included in the quest for 'Americanism' and more too."

Sanford pointed out that, "Colleges like this one will provide their students a sense of commitment and not a cynical sense of self-

# Methodist College

FAYETTEVILLE, NORTH CAROLINA

DIVISION OF PUBLIC RELATIONS  
CHARLES K. MCADAMS, DIRECTOR


(CUT LINE FOR ENCLOSED PICTURE)

1962

RICHMOND NEWS LEADER

METHODIST CHURCH

BY: Charles K. McAdams, Director of Public Relations

Dr. A. Parnell Bailey Speaks at Methodist College

L-R Mr. Louis Spilman (Junior at Methodist College), Reverend Moser (Pastor of the Raeford Methodist Church), and Dr. A. Parnell Bailey. Dr. Bailey addressed the Student Body of Methodist College Wednesday morning, November 28, during the regular chapel period. Dr. Bailey, producer of the radio program; Daily Bread, is the guest minister at the Raeford Methodist church during this week.

THE FAYETTEVILLE OBSERVER

Methodist College

By: C. K. McAdams, Director of Public Relations

*omit for Radio & TV*  
~~For Release Thursday, March 7~~

Fifty-two students qualified for the Dean's List at Methodist College for the fall semester of the 1962-63 academic year.

Acting Dean Sam R. Edwards, in releasing the names of those who qualified for this honor, stated that the total list represented approximately 15 percent of the student body at the end of the semester, which is a considerable percentage increase over the last Dean's List.

Students qualifying for this honor by earning a "B" average or better on 14 or more semester hours are, from Fayetteville: Wanda Gayle Allen, Mary Katherine Atkins, Sandra Autry, Lorraine Black, Helen Carter, Claude Cash, Eugene Coats, Lela Mae Croom (now deceased), George Dempsey, Shirley Ann Draughon, Reese Edwards, Carolyn Faircloth, Mrs. Martha Graham, Betty Neill Guy, Ella Rose Hall, Mrs. Janice Hildebrand, Ralph Hoggard, Connor Holland, Barbara Holmes, Virpi Kairinen, Katherine Kalevas, Mrs. Virginia Kern, Major Robert Lapke, Mrs. Nancy Lucas, Richard Meissner, John Ormond, Helen Tommie Parker, Mary Barbara Ray, Suzanne Rouse, Charles Shelton, Louis Spilman, Mrs. Ruth Stapleton, Francis Stewart, Mrs. Ann Watson, and James T. Webb, Jr.

Others names for this honor are: David Altman, Olean, New York; Dorothy Gail Bennett, Wade; Nancy Best, Franklinton; Alton Bethea and Paul Brill, Southern Pines; Mrs. Betty <sup>Bunce</sup> Bunch, Stedman; Mrs. Louise Council, White Oak; Mrs. Nancy Daniel, Pope Air Force Base; Diana

(more)

Methodist College Dean's List (continued)

Hofstetter, Fort Bragg; James Johnson, Dunn; Johnnie Jones, Pink Hill;  
Billie Rose Kelly, Sanford; William <sup>Moore</sup> ~~Moore~~, Marion, South Carolina;  
Kermit Norris, Lumberton; George Potts, Philadelphia, Pennsylvania;  
Mrs. Yvonne Tilley, Spring Lake; and Roberta West, Harkers Island.