

1960-1963

THE FAYETTEVILLE OBSERVER

Methodist College, Fayetteville, N. C.
By: C. K. McAdams, Director of Public Relations

The College Board of Visitors from the North Carolina Conference of the Methodist Church made their first official annual visit and inspection at Methodist College on Wednesday of this week.

The Board is comprised of representatives of the following agencies of the North Carolina Methodist Conference: The Commission on World Service and Finance, The Board of Education, The Board of Lay Activities, The Board of Ministerial Training and Qualifications, The Board of Evangelism, The Commission on Town and Country Work, The Woman's Society of Christian Service and The Board of Missions.

At 10:30 the visitors met with the College's administrative staff, at which time President L. Stacy Weaver, Dean Clarence E. Ficken, Comptroller Frank H. Eason, and Director of Public Relations and Development Charles K. McAdams oriented the group concerning progress and development of the new institution in regard to finances, student enrollment, curriculum, faculty, student affairs, buildings, public relations and many other phases of the College's growth.

Dr. W. Stanley Potter, pastor of the Steele Street Methodist Church in Sanford, representing the Conference Board of Evangelism, was the speaker at the regular 11:30 chapel service. His sermon subject was "The Wonder of Faith." Dr. Sam Womack, College Chaplain, arranged the chapel service at which the Methodist College mixed chorus gave a magnificent rendition of "Ave Verum" by Mozart.

The visitors met with the faculty at a luncheon in the College dining hall and at 1:10 they met with officers of the Freshman class and representa-

tives from the Student Christian Association.

Chairman of the Board of Visitors is the Reverend L. C. Vereen, pastor of Asbury Methodist Church, Durham; Vice-Chairman is Mr. W. D. Payne, of Henderson; and Secretary, Mrs. James Harper of Southport. Observations and recommendations growing out of their visit will be made to the College and to the appropriate agencies of the Methodist Church.

1960-1963

THE NORTH CAROLINA CHRISTIAN ADVOCATE

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

The College Board of Visitors from the North Carolina Conference of the Methodist Church made their first official annual visit and inspection at Methodist College on Wednesday, April 26.

The Board is comprised of representatives of the following agencies of the North Carolina Methodist Conference: The Commission on World Service and Finance, The Board of Education, The Board of Lay Activities, The Board of Ministerial Training and Qualifications, The Board of Evangelism, The Commission on Town and Country Work, The Woman's Society of Christian Service and The Board of Missions.

At 10:30 the visitors met with the College's administrative staff, at which time President L. Stacy Weaver, Dean Clarence E. Ficken, Comptroller Frank H. Eason, and Director of Public Relations and Development Charles K. McAdams oriented the group concerning progress and development of the new institution in regard to finances, student enrollment, curriculum, faculty, student affairs, buildings, public relations and many other phases of the College's growth.

Dr. W. Stanley Petter, pastor of the Steele Street Methodist Church in Sanford, representing the Conference Board of Evangelism, was the speaker at the regular 11:30 chapel service. His sermon subject was "The Wonder of Faith." Dr. Sam Womack, College Chaplain, arranged the chapel service at which the Methodist College mixed chorus gave a magnificent rendition of "Ave Verum" by Mozart.

The visitors met with the faculty at a luncheon in the College dining hall and at 1:10 they met with officers of the Freshman class and representatives from the Student Christian Association.

Chairman of the Board of Visitors is the Reverend L. C. Vereen, pastor of Asbury Methodist Church, Durham; Vice-Chairman is Mr. W. D. Payne, of Henderson; and Secretary, Mrs. James Harper of Southport. Observations and recommendations growing out of their visit will be made to the College and to the appropriate agencies of the Methodist Church.

Jan 11, 1963

Charles;

I would appreciate it if you could get this information in the paper. Don't hesitate to edit this as you wish.

I will have the detailed program on Monday - in case you would like to put that in later - this week
thanks

Bill G.

On Friday evening January 11th at 8 o'clock in the Student Union Lounge the fourth number in the current college concert-lecture series will be presented. This will be an informal recital of chamber music taken from the works of Mozart. The performers will be the members of the Gates family: the four daughters, Margaret (violinist), Madeline ('cellist), Catherine (violinist), Rebecca (violinist); and the parents, Grace (violinist), and Willis (violinist and violinist).

The program will include works for stringed instruments in three different combinations: a duo for violin and viola; a quintet for 2 violins, 2 violas, and 'cello; and a Serenade for sextet.

All interested music lovers are invited to attend. There will be no admission charge.

485-2121

Library → ACRL grant
Jan 1963

METHODIST COLLEGE

BY: Charles K. McAdams, Director of Public Relations

A grant of \$450.00 has been awarded to Methodist College, Fayetteville, North Carolina, by the Association of College and Research Libraries, a division of the American Library Association.

The grant made to Methodist College was one of 70 selected from among 294 applications from 35 states. Methodist College was the only college from North Carolina to be awarded one of the grants. The Grants Program this year was made possible by the following companies and corporation foundations: Kennecott Copper Corporation, McGraw-Hill Publishing Company, National Biscuit Company, Olin Mathieson Chemical Corporation, Pitney-Bowes, Inc., Time, Inc., the United States Steel Foundation, Inc., and The H. W. Wilson Foundation, Inc.

The grant will be used to purchase for the Methodist College library approximately 100 volumes in the field of drama.

Mrs. Miriam L. Usrey, adviser to the college's Dramatics Club, and Alva W. Stewart, librarian, have expressed appreciation for this grant which will meet the minimum needs for the course in Classical Drama and Play Production and also for the work of the Dramatics Club.

The ACRL Grants Program was initiated in 1955 with a grant of \$30,000 from the U. S. Steel Foundation. The program, directed to the general needs of all colleges and universities, is designed for improving the quality of library service to higher education through fundamental research in librarianship and otherwise aiding in the best use of the most modern teaching and learning materials.

METHODIST COLLEGE

BY: Charles K. McAdams, Director of Public Relations

A grant of \$450.00 has been awarded to Methodist College, Fayetteville, North Carolina, by the Association of College and Research Libraries, a division of the American Library Association.

The grant made to Methodist College was one of 70 selected from among 294 applications from 35 states. Methodist College was the only college from North Carolina to be awarded one of the grants. The Grants Program this year was made possible by the following companies and corporation foundations: Kennecott Copper Corporation, McGraw-Hill Publishing Company, National Biscuit Company, Olin Mathieson Chemical Corporation, Pitney-Bowes, Inc., Time, Inc., the United States Steel Foundation, Inc., and The H. W. Wilson Foundation, Inc.

The grant will be used to purchase for the Methodist College library approximately 100 volumes in the field of drama.

Mrs. Miriam L. Usrey, adviser to the college's Dramatics Club, and Alva W. Stewart, librarian, have expressed appreciation for this grant which will meet the minimum needs for the course in Classical Drama and Play Production and also for the work of the Dramatics Club.

The ACRL Grants Program was initiated in 1955 with a grant of \$30,000 from the U. S. Steel Foundation. The program, directed to the general needs of all colleges and universities, is designed for improving the quality of library service to higher education through fundamental research in librarianship and otherwise aiding in the best use of the most modern teaching and learning materials.

AMERICAN LIBRARY ASSOCIATION
50 East Huron Street, Chicago 11, Illinois

JAN 12 1963

From: Charles R. Carner
Public Relations Officer

For immediate release

A grant of \$ 450.00 has been awarded to ~~the~~ Methodist College,
(Library)
Fayetteville, North Carolina by the Association of College and Research
(city) (state)
Libraries, a division of the American Library Association. ~~it was announced~~
recently by the ACRL Grants Committee.

The grant made to ~~the~~ Methodist College ^{was} was one of 70 selected from
among 294 applications. ~~The Grants Program~~ ^{from 35 (Library) Methodist College was the only college from} this year was made possible by the
following companies and corporation foundations: Kennecott Copper Corporation,
McGraw-Hill Publishing Company, National Biscuit Company, Olin Mathieson Chemical
Corporation, Pitney-Bowes, Inc., Time, Inc., the United States Steel Foundation,
Inc., and The H. W. Wilson Foundation, Inc.

* The ACRL Grants Program was initiated in 1955 with a grant of \$30,000
from the U. S. Steel Foundation. The program, directed to the general needs of
all colleges and universities, is designed for improving the quality of library
service to higher education through fundamental research in librarianship and
otherwise aiding in the best use of the most modern teaching and learning
materials.

The Methodist College grant will be used for
(Library)

(add information on purpose of grant here)

LIBRARY RECEIVES ACRL GRANT

A grant of \$450.00 has been awarded to Methodist College by the Association of College and Research Libraries, a division of the American Library Association.

The grant made to Methodist College was one of 70 selected from among 294 applications from 35 states. Methodist College was the only college from North Carolina to be awarded one of the grants.

The Grants Program this year was made possible by the following companies and corporation foundations: Kennecott Copper Corporation, McGraw-Hill Publishing Company, National Biscuit Company, Olin Mathieson Chemical Corporation, Pitney-Bowes, Inc., Time, Inc., the United States Steel Foundation, Inc., and The H. W. Wilson Foundation, Inc.

The grant will be used to purchase for the Methodist College library approximately 100 volumes in the field of drama.

Mrs. Miriam L. Usrey, adviser to the college's Dramatics Club, and Alva W. Stewart, librarian, have expressed appreciation for this grant which will meet the minimum needs for the course in Classical Drama and Play Production and also for the work of the Dramatics Club.

The ACRL Grants Program was initiated in 1955 with a grant of \$30,000 from the U. S. Steel Foundation. The program, directed to the general needs of all colleges and universities, is designed for improving the quality of library service to higher education through fundamental research in librarianship and otherwise aiding in the best use of the most modern teaching and learning materials.

Feb 26

1963

METHODIST COLLEGE

BY: Charles K. McAdams, Director of Public Relations

John Kennedy Hanks, tenor, Professor of Music at Duke University and director of the York Chapel Choir of Duke Divinity School, will give a concert at Methodist College, Tuesday evening, March 19, at 8 o'clock in the Science Hall Auditorium.

This concert, which is one of the programs in the current concert-lecture series, was postponed from February 26 due to the snow storm on that date. The concert will be a varied one, beginning with a group of eighteenth century songs taken from the poems of Robert Burns, followed by five selections from Schubert and Brahms.

The third section of the program will feature selections by contemporary composers.

Hanks will conclude his concert with seven popular Spanish songs by Manuel de Falla.

The public is cordially invited to attend this concert.

THE NEWS VIRGINIAN

METHODIST COLLEGE

BY: Charles K. McAdams, Director of Public Relations

Miss Martha Jane Spilman, of Waynesboro, Virginia, center, Educational Missionary of the Methodist Church to Peru talks with Dr. Sam J. Womack, left, chaplain at Methodist College, Fayetteville, N. C., following the chapel service on February 27 at which she was guest speaker. Louis Spilman, Jr., right, her brother is a junior at Methodist College and is preparing himself for missionary service. Miss Spilman teaches English, Bible, and Music at Lima High School where she will resume her service in March following her present furlough.

2/27
1963

THE NORTH CAROLINA CHRISTIAN ADVOCATE

METHODIST COLLEGE

BY: Charles K. McAdams, Director of Public Relations

Miss Martha Jane Spilman, of Waynesboro, Virginia, center, Educational Missionary of the Methodist Church to Peru talks with Dr. Sam J. Womack, left, chaplain at Methodist College, Fayetteville, N. C., following the chapel service on February 27 at which she was guest speaker. Louis Spilman, Jr., right, her brother is a junior at Methodist College and is preparing himself for missionary service. Miss Spilman teaches English, Bible, and Music at Lima High School where she will resume her service in March following her present furlough.

NORTH CAROLINA CHRISTIAN ADVOCATE

METHODIST COLLEGE

Date March 3, 1963?

METHODIST COLLEGE---ON AND OFF CAMPUS

Fifty-two students qualified for the Dean's List for the fall semester. In releasing the names of those who qualified for this honor Acting Dean Sam R. Edwards stated that the total list represented approximately 15 percent of the student body at the end of the semester.

Dr. L. Stacy Weaver, president, attended the Southeastern Jurisdictional Convocation of the Methodist Church in Memphis, Tennessee, March 5-7. As chairman of the Jurisdictional Committee on Education he served as chairman of the Workshop on Education during the Convocation.

Charles K. McAdams, Director of Public Relations, has filled the following speaking engagements recently: combined meeting of MYF's of Westminster and St. Mark churches of Kinston; Methodist Men, Trinity Church, Troy; Kiwanis Club of Raeford; and the Seventy-First High School of Cumberland County.

Mr. McAdams was one of four laymen of the North Carolina Conference who preached at the morning service at Calvary Methodist Church, Fayetteville, March 10.

On Thursday evening March 7, Dr. Guy B. Johnson, Professor of Sociology and Anthropology at the University of North Carolina, Chapel Hill, gave a stimulating and inspiring illustrated lecture concerning his recent trip to Africa. This was one of the programs in the current concert-lecture series.

Mr. McAdams was one of four laymen of the North Carolina Conference who preached for the Laymen's Revival at Pee Dee Methodist Church, Rockingham. He also preached at the morning service at Calvary Methodist Church, Fayetteville, March 10.

On Thursday evening, March 7, Dr. Guy B. Johnson, Professor of Sociology and Anthropology at the University of North Carolina, Chapel Hill, gave a stimulating and inspiring illustrated lecture concerning his recent trip to Africa. This was one of the programs in the current concert-lecture series.

Forty-one high school seniors from North Carolina, South Carolina and Virginia participated in the week-end visitation program at the college March 16-17.

Dr. Harold Stauffer, Professor of Religion, was the speaker for the monthly meeting of the Young Adult Fellowship of Haymount Methodist Church, Fayetteville, on March 12. He spoke on the subject, "Taking Jesus Seriously". He was also the speaker for the Mission Study at Hay Street Church, Fayetteville March 14.

THE FAYETTEVILLE OBSERVER

Methodist College---McAdams

MARCH, 1963

The Methodist College Dramatics Club will present the Parkton Ruritan Club in "Blackbird Minstrel" at Methodist College on Friday evening, March 8 at 8 o'clock. The performance will be given in the College Union.

The minstrel, with a cast of 30 including an 18-man chorus, played recently in Parkton before an audience of over 400.

Proceeds from the performance will go to the Ruritan Club's project for playground equipment.

Tickets are available from members of the college's dramatics club.

THE FAYETTEVILLE OBSERVER

METHODIST COLLEGE

BY: Charles K. McAdams

The Methodist College Dramatics Club will present the Parkton Ruritan Club in "Blackbird Minstrel" at Methodist College, Friday evening, March 8 at 8 o'clock in the Student Union. The minstrel, with a cast of 30 including an 18 man chorus, played last week in Parkton before an audience of over 400. Proceeds from the performance will go to the Ruritan club's project for playground equipment.

THE FAYETTEVILLE OBSERVER

METHODIST COLLEGE

MAR, 1963

BY: C. K. McAdams

Forty-one high school seniors from North Carolina, South Carolina, and Virginia will be participating in the visitation program at Methodist College, March 16-17, as guests of the college.

The program which is designed to acquaint prospective students with the program and facilities of the college will begin with registration between 11 a.m. and 12 noon Saturday in the Public Relations Office.

At twelve o'clock the visitors, accompanied by Methodist College students and staff members, will have lunch in the college cafeteria. Following lunch an orientation period will be conducted during which various members of the college's administrative staff will speak to the visitors and answer questions.

At 1:30 p.m. 26 of the visitors will take the scholarship examination. During the afternoon tours of the campus will be conducted.

For Saturday evening the sophomore class has planned an informal evening of games and dancing in the Student Union to be followed by a marshmallow and weinner roast.

On Sunday morning the visitors will attend the churches of their choice in Fayetteville and will return to the campus for the noon meal which will conclude the planned activities for the week end.

THE JOURNAL

For immediate release

Methodist College

By: Charles K. McAdams, Director of Public Relations

April 3, 1963

WEEK-END VISITORS AT METHODIST COLLEGE, FAYETTEVILLE--register in the college's Public Relations Office. Tommy Yow, left, of Rockingham, president of the freshman class, assists Martha Perry of Winston-Salem while Harry Rogers, seated, of Goldsboro receives assistance from Hilda Hayes of Fayetteville, secretary of the freshman class.

THE FAYETTEVILLE OBSERVER

For immediate release

Methodist College

By: Charles K. McAdams, Director of Public Relations

April, 3, 1963

WEEK-END VISITORS AT METHODIST COLLEGE--register in the college's Public Relations Office. Tommy Yow, left, of Rockingham, president of the freshman class, assists Martha Perry of Winston-Salem while Harry Rogers, seated, of Goldsboro receives assistance from Hilda Hayes of Fayetteville, secretary of the freshman class. / Seventy-five high school seniors from North Carolina, South Carolina and Virginia participated in four week-end programs during February and March. /

RICHMOND COUNTY JOURNAL
Methodist College

For immediate release

By: Charles K. McAdams, Director of Public Relations
April 3, 1963

Tommy Yow, left front, of Rockingham and president of the freshman class at Methodist College, Fayetteville, conducts a tour of the campus for a group of high school seniors during the week end of March 30-31. Seventy-five high school seniors from North Carolina, South Carolina and Virginia participated in four week-end programs during February and March.

CARTERET NEWS-TIMES
Methodist College

For immediate release

By: Charles K. McAdams, Director of Public Relations
April 3, 1963

RELIGIOUS EMPHASIS WEEK COMMITTEE OF METHODIST COLLEGE, FAYETTEVILLE meets with the speaker, the Reverend Barney Davidson, pastor of First Methodist Church, Morehead City, during the week observance at the college April 1-5. Seated from left are, Helen Carter, Jimmy Johnson, president of the Student Christian Association; the Reverend Mr. Davidson; George Bercaw, committee chairman. Standing are, David Herring, Dr. Sam J. Womack Jr., College chaplain; and Cynthia Walker.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
April 12, 1963

METHODIST COLLEGE--ON AND OFF CAMPUS

Dr. John Parker, Professor of English, was one of the participants in the Evangelistic Witness, sponsored by the General Board of Evangelism of the Methodist Church during Holy Week on the beach at Fort Lauderdale, Florida. This was an effort by musicians, athletes, and entertainers to provide a Christian witness to the college students visiting the Florida beaches during the Easter holidays. Dr. Parker is a very accomplished pianist.

Mr. Ernest Schwarz, Director of Physical Education and Athletics, was speaker on April 9 for the annual Basketball Awards Banquet of Central High School, Cumberland County.

Judson Plowden of Summerton, South Carolina has been elected head of the house for the Men's Residence Hall for the 1963-63 session.

Charles McAdams, Director of Public Relations, was the speaker at the 11 o'clock service at Victory Methodist Church, Fayetteville, on March 24. During the afternoon and evening of the same date he was one of the leaders in the Durham District Youth Rally, held at University Methodist Church, Chapel Hill. On Sunday evening, March 31, he was the speaker for the fifth service in the Laymen's Witness

-More-

es, Page Memorial Methodist Church, Biscoe. On April 1 and 9 he
as the speaker for PTA programs at Stedman Elementary School and the
Pine Forest High School, Cumberland.

Mr. Bruce Pulliam, a member of the History Department, presented
a program on "The Rim of Asia" to WSCS members from the following
churches of the Fayetteville District: Cotton, Marvin, Hope Mills
and Cumberland. The lecture includedg the showing of slides made
by Mr. Pulliam during his stay in the Far East.

Dawn Hamby, last year's May Queen, represented Methodist College
in the Azalea Festival at Wilmington.

A very successful Religious Emphasis Week was conducted April 1-5
with the ReverendeBarney L. Davidson, Pastor of the First Methodist
Church, Morehead City, as the principal speaker.

Dr. George R. Miller, Jr., Superntendent of Public Instruction
for the State of Maryland, was the chapel speaker on Monday, April 8.

On Wednesday, April 10 at 6:30 a.m. a Sunrise Service, followed
by Holy Communion, was sponsored on the campus by the Interdenominational
Fellowship for Service.

THE OLNEY TIMES

Methodist College, Fayetteville, N. C. For immediate release
By: C. K. McAdams, Director of Public Relations
April 12, 1963

Foy
George Potts, Jr., 5435 North Mascher Street, Philadelphia 20,
Pe
Pennsylvania, was named ^{to} on the Dean's List at Methodist College,
Fayetteville, North Carolina, for the ^{Spring} fall semester of the current
1962-63
academic year.

to
Potts, who is a sophomore at this new college, was one of *52* *59*
students who qualified for this honor. To be named on the Dean's
List a student must have a B average or better on 14 or more semester
hours.

Due to address

*... on a ... key
... to ...
... fall ...*

*Billy Rose
George
Paul -*

Jerry

THE SANFORD HERALD

Methodist College, Fayetteville, N. C. For immediate release
By; C. K. McAdams, Director of Public Relations
April 12, 1963

Miss Billie Rose Keyly, Route 8, Sanford, North Carolina
was named on the Dean's List at Methodist College, Fayetteville,
North Carolina for the fall semester of the current academic year.

Miss Kelly, who is a sophomore at this new college, was one of
52 students who qualified for this honor. To be named on the Dean's
List a student must have a B average or better on 14 or more semester
hours.

THE PILOT

Methodist College, Fayetteville, N. C. For immediate release
By: C. K. McAdams, Director of Public Relations
April 12, 1963

Alton Bethea and Alfred Paul Brill were named on the Dean's List at Methodist College, Fayetteville, North Carolina, for the ^{spring} fall semester of the ¹⁹⁶³ current academic year.

Bethea, a junior, and Brill, a sophomore at Methodist College, were two of 52 students who qualified for this honor. To be named on the Dean's List a student must have a B average or better on 14 or more semester hours.

Due to illness Mr. Bethea is not a student at the college this semester, but is expected to resume his studies with the beginning of the fall semester.

ARTERET COUNTY NEWS-TIMES

Methodist College, Fayetteville, N. C. For immediate release
By: C. K. McAdams, Director of Public Relations
April 12, 1963

Roberta West, Harkers Island, North Carolina, was named on the Dean's List at Methodist College, Fayetteville, North Carolina for the fall semester of the current academic year.

Miss West, who is a freshman at this new college, was one of 52 students who qualified for this honor. To be named on the Dean's List a student must have a B average or better on 14 or more semester hours.

OLEAN TIMES HERALD

Methodist College, Fayetteville, N. C. For immediate release
By; C. K. McAdams, Director of Public Relations
April 12, 1963

David Altman, 1214 Irving Parkway, Olean, New York, was named on the Dean's List at Methodist College, Fayetteville, North Carolina for the fall semester of the current academic year.

Altman, who is a sophomore at this new college, was one of 52 students who qualified for this honor. To be named on the Dean's List a student must have a B average or better on 14 or more semester hours.

1st SEM

1962-63

Allen, Miss Wanda Gayle

Holland, Mr. Connor

Sop < Altman, Mr. David *Olean Times Herald*
Olean, N.Y. Times Square

Holmes, Miss Barbara

Atkins, Miss Mary Katherine

Johnson, Mr. James
~~Hamlet, N.C.~~ + Dunn N.C.

Autry, Miss Sandra

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. 7/11

Sop < Kelly, Miss Billie Rose
Sanford, N.C.

Black, Miss Lorraine

Kern, Mrs. Virginia

Sop 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

Sop < Potts, Mr. Georges, Jr.
Philadelphia, Pa.

Dempsey, Mr. George

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

Hildebrand, Mrs. Janice

Spring Lake

watson, Mrs. Ann

Hofstetter, Miss Diana

Webb, Mr. James Theodore, Jr.

Fort Brass, N.C.

Hoggard, Mr. Ralph

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

F

Fay Ob + 4 Radio Stat.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
April 18, 1963

For immediate release

Methodist College will participate in a Play Day at Campbell College, Saturday afternoon, April 20 from 1-5 p.m. Other colleges competing in the program will be St. Andrews, Campbell, and North Carolina Wesleyan.

According to Ernest Schwarz, Director of Athletics and Physical Education at Methodist College, the events will include volleyball, table tennis, badminton and tennis all of which will be conducted on a co-recreational basis. These events will follow the round robin procedure. Under the same procedure will be archery for women and horse shoes for men.

Softball for both men and women will be conducted on the consolation tournament basis.

A number of relays will be conducted at the end of the day.

Points will be scored in each event and a trophy will be awarded to the school with the highest total points.

Mr. Schwarz reports that interest and enthusiasm is running high among Methodist College students as they anticipate the first intercollegiate competitive athletic and recreational event for the school.

Fay Ob & Radio Stat.

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

April 22, 1963

Dr. Franz E. Hohn, lecturer in mathematics from the University of Illinois will give three lectures at Methodist College on Wednesday, April 24. His lectures will deal with the subject, "Modern Advancements in Mathematics".

Two of the lectures will be given for students in mathematics at Methodist College during the regular class session beginning at 10:30 a.m. and 2:10 p.m.

At 8 p.m. Dr. Hohn will give a lecture in the Science Hall Auditorium. This lecture will be open to the public and should be of particular interest to teachers, prospective teachers, and advanced mathematic students in this area.

These lectures are sponsored by the National Science Foundation and have been arranged by Mrs. Margaret Pool, assistant professor of mathematics at Methodist College. *of Dr. Chris Ott, professor chemistry.*

Fay 06 & 4 Radio St.

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

April 22, 1963

The next event in the series of concerts and lectures at Methodist College will be presented Thursday evening, April 25, at which time Dr. David L. Smiley, professor of history at Wake Forest College, will be the guest lecturer. The lecture will be held at 8 o'clock in the Science Hall Auditorium. The public is invited.

Dr. Smiley will lecture on the subject "The Meaning of the Civil War Centennial."

A native of Mississippi, Dr. Smiley received the A. B. and M. A. degrees from Baylor University. He later received the Ph.D. degree in American History from the University of Wisconsin.

He has been a member of the history department of Wake Forest College since 1950 and has published many articles and book reviews in leading journals of history. He is co-author of the textbook THE SOUTH IN AMERICAN HISTORY, published in 1960 and used as a text in American History classes at Methodist College.

He is also the author of LION OF WHITE HALL (1962). This is a biographical story of Cassius Clay.

David L. Smiley

Born in Mississippi, 1921

A. B. 1947 - Baylor University

M. A. 1948 - Baylor University

Ph. D. 1953 - University of Wisconsin
(American History)

Member of the History Department
at Wake Forest - since 1950

Published many articles and books
reviews in leading journals of history

Co-author - The South in American
History (1960) used here

Author - Life of White Hall (1962)
(the story of Cassius M. Clay Biography)

"The meaning of the Civil War Centennial" - April 25 8:00 Science Building

Fay Ob + 4 Radio Stat

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
April 22, 1963

For immediate release

Following a spirited campus political campaign, the first student government officers at Methodist College were elected on Friday, April 19. They are: President, Julian Jessup, Wallace, North Carolina; Vice-President, David Herring, Evansville, Indiana; Secretary, Cynthia Walker, Route 2, Durham; Treasurer, Danny Nau, Fairless Hills, Pennsylvania.

Another "first" also resulted from the campus elections. The present junior class elected their officers for 1963-64 at which time they will become the first senior class of the college. Senior Class officers elected are president, Jerry Wood, Fayetteville; vice-president, Jimmy Johnson, Dunn; secretary, Patsy Melvin, Fayetteville; treasurer, Ralph Hoggard, Fayetteville. Senior senators elected to the student government are: Paul Gorski, Harold Teague and Lois Stephenson all of Fayetteville.

The rising junior class elected as their officers: president, David Altman, Olean, New York; vice-president, Phil Levine, Charlotte; secretary, Ann Draughon, Route 1, Fayetteville; treasurer, Sidney Johnson, Fayetteville. Junior senators elected for 1963-64 are: Jerry Daughtry Route 3, Clinton; Eugene Coats and Virpi Kairinen both of Fayetteville.

The rising sophomore class chose as their officers: president, Tommy Yow, Rockingham; vice-president, Terry Houseman, Lyndonville, N. Y.; secretary, Hilda Hayes, Fayetteville. For the office of treasurer Ella Rose Hall and Joyce Lasyone of Fayetteville drew a tie vote. A run off election for

-More-

this office will be held later. Sophomore senators elected are:
C. C. Byrd, Jr., Lorraine Black, and Ronald Greeney all of Fayetteville.

Government officers at Methodist College were elected on Friday, April 12. They are: President, Julian Jessup, Kellon, North Carolina; Vice-President, David Harting, Evansville, Indiana; Secretary, Cynthia Walker, Route 2, Durham; Treasurer, Danny New, Fairview Hills, Pennsylvania.

Another "first" also resulted from the campus elections. The new-vent Juniors class elected their officers for 1963-64 at which time they will become the first senior class of the college. Senior class officers elected are: President, Jerry Wood, Fayetteville; Vice-President, Jimmy Johnson, Dunn; Secretary, Betty Melvin, Fayetteville; Treasurer, Ralph Hoggard, Fayetteville. Senior senators elected to the student government are: Paul Gorski, Harold Tesque and Lela Stephenson all of Fayetteville.

The rising Juniors class elected as their officers: President, David Alford, Glen, New York; Vice-President, Phil Levine, Charlotte; Secretary, Ann Breghon, Route 1, Fayetteville; Treasurer, Sidney Johnson, Fayetteville.

Junior senators elected for 1963-64 are: Jerry Daugherty, Route 3, Clinton; Eugene Cook and Virgil Karpinen both of Fayetteville.

The rising sophomore class chose as their officers: President, Terry Fox, Rockingham; Vice-President, Terry Housman, Lyndenville, N.Y.; Secretary, Hilda Hayes, Fayetteville. For the office of treasurer Ellz Ross Hall and Joyce Layton of Fayetteville drew a tie vote. A run off election for

THE FAYETTEVILLE OBSERVER
Methodist College---McAdams
April 23, 1963

Approximately 350 people came from near and far to the Open House at Methodist College, Sunday Afternoon. From left, Mr. and Mrs. Luther D. Pearsall, ~~Mr. and Mrs. Dixon~~ Dixon and Cindy who live on Longview Extension near the college, pause on the east balcony of the Student Union for refreshments served by Methodist College Student Grace Ellen Mitchell. Mr. Warner Titze, editor-in-chief of Radio Suedwestfunk, Baden-Baden, Germany, and Charles C. Clark, Executive Secretary, Fayetteville Chamber Of Commerce, receive information about the campus from Methodist College student, Lorraine Black of Fayetteville. Werraer, who is in this country as a guest of the State Department, was enthusiastically impressed with the college campus, facilities and program.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
April 24, 1963

Dr. Willis Gates, chairman of the Music Department at Methodist College announces two student recitals to be presented in the Science Hall Auditorium. The public is cordially invited to attend these recitals.

The first recital will be given at 3:10 p.m. Friday afternoon, April 26, 1963, and will feature vocal and piano students. Participating in this recital will be Rita Kemp, mezzo-soprano; Betty Neill Guy, soprano; Janice Hildebrand, soprano; Barbara Holmes, soprano; and Betty Neill Guy, pianist. Accompanists for the vocalists in this recital will be Mrs. Barbara Lambert and Barbara Holmes.

The second recital which will feature piano and string students will be presented Sunday afternoon, April 28 at 3:30. Students participating in this recital will be Christine Jones, pianist; Ann McKnight, pianist; Madeline Gates, 'cellist; Margaret Gates, violinist; and Catherine Gates, violist.

Members of the music faculty at the college are Dr. Gates, strings; Mrs. Jean Ishee, piano and organ; Otis Lambert, voice.

METHODIST COLLEGE

Student Recital

Friday, April 27, 1963
3:10 PM

Science Building Auditorium

"Pleading," Op. 48, No. 1 Elgar
Rita Kemp, mezzo-soprano

"Come Ye Blessed" Scott
Betty Neill Guy, soprano

"Selve voi che l'esperance" Rosa
Janice Hildebrand, soprano

Fugue on the Magnificat Pachelbel
Betty Neill Guy, pianist

"Alleluja" Mozart
Barbara Holmes, soprano

Accompanists: Mrs. Barbara Lambert
Barbara Holmes

STUDENT RECITAL

METHODIST COLLEGE

Sunday, April 28, 1963

3:30 PM

Science Building

PROGRAM

Prelude and Fugue in B Major, from The Well Tempered Clavier, Book I
.. . J. S. Bach
(1685-1750)

Christine Jones, pianist

Partita V J. S. Bach
Praebulum
Corrente

Sonata, K. 570 Mozart
(1756-91)

Ann McKnight, pianist

Tarentella W. H. Squire
(1871-)

Madeline Gates, 'cellist

Tema con Variazioni in C Major J. Haydn
(1732-1809)

Doctor Gradus ad Parnassum, from Children's Corner Debussy
(1862-1918)
Christine Jones

Hungarian MacDowell
(1861-1908)

Toccato Khachaturian
(1903-)

Ann McKnight

Duo Concertant Rolla
Presto (1757-1841)

Margaret Gates, violinist
Catherine Gates, violist

Scherzo, from Fantasy Pieces, Op. 6 Griffes
(1884-1920)

Christine Jones

INTERMISSION

Concerto in C Minor, K. 491 Mozart
Allegro

Christine Jones

Capriccio Brilliant, Op. 22 Mendelssohn
(1809-47)

Ann McKnight

what year:

NEWS RELEASE

FROM

UNITED NATIONS ASSOCIATION of the UNITED STATES OF AMERICA

345 EAST 46TH STREET • NEW YORK, NEW YORK 10017 • OX 7-3232 • LE 2-7955

Fry Ab.

BARBARA KRAUS, DIRECTOR, PUBLIC RELATIONS / FOR RELEASE

Immediate

~~New York~~ -- Jonathan M. Cole
 a student at Methodist College,
 (College, University)
 son Mr + Mrs
 daughter of Harry G. Cole,
 (name)
Freehold, N.J., is participating in the
 (address)
 20th Annual National Student Leadership Institute on the
 United Nations, sponsored by the Collegiate Council for the
 United Nations. The Institute is being held from June 11 - 18
 at the United Nations Headquarters and at Sarah Lawrence
 College (Bronxville, N. Y.).

The Collegiate Council for the United Nations, the college
 affiliate of the United Nations Association of the United States,
 is a national student organization devoted to building informed
 and intelligent support for the United Nations. Its purpose is
 to stimulate on the campus and in the community greater in-
 terest in and understanding of international affairs, particular-
 ly the aims, functions and accomplishments of the United

--more--

Nations. Presently, there are close to 500 affiliates on college campuses throughout the country.

Approximately 300 student leaders from throughout the United States, Puerto Rico, and the Virgin Islands will participate in this year's Institute. Also attending will be guests from Canada, Africa, Asia, as well as foreign students studying in this country. Students were selected for the program on the basis of leadership ability and academic excellence.

The program is to be highlighted by an address by Secretary-General U Thant. Among the other speakers are: H.E. The Rt. Hon. Lord Caradon, United Kingdom Ambassador to the UN, H.E. Mr. Charles W. Yost, United States Ambassador to the UN, H.E. Mr. Danilo Lekic, Ambassador to the UN from the Socialist Federal Republic of Yugoslavia, and Mr. Paul G. Hoffman, Managing Director of the UN Special Fund.

The students participate in workshops and discussion groups designed to enable them to return to their respective campuses to lead and direct international programs.

Cole is a rising sophomore at Methodist College. ~~He~~ He is a History major and plans to enter the Ministry. He has been active in the branches at the N. H. C. during his freshman year.

Herbert J. Taylor, second from left, of LaGrange Ill., and past president of Rotary International, talks with Methodist College's student government president, Julian Jessup, center, following the chapel program at Methodist College on May 1 during which Taylor was the guest speaker. Listening to the conversation are Dr. L. Stacy Weaver, extreme left, president of the college; Charles T. Johnson, second from right, president of the Dunn Rotary Club; and Sam R. Edwards, director of admissions and acting dean of the college, and president elect of the Fayetteville Rotary Club.