

THE FAYETTEVILLE OBSERVER

Methodist College---McAdams
May 4, 1963

The third May Queen at Methodist College will be crowned tonight during a formal dance at the College Union. Dawn Hamby of Fayetteville, the 1962 May Queen, will crown the new queen.

The May Court, from which the queen was chosen by student ballot on Wednesday of this week, is comprised of Betty Neill Guy and Joyce Lasyone of Fayetteville; Diana Hofstetter, Fort Bragg; Fran Abell, Smithfield; and Janet McChesney, Williamston, N. C.

The results of the balloting will be kept secret until the moment of crowning tonight.

Escorts for the May Court will be Julian Jessup, fourth runner-up; Harold Teague, third runner-up; Paul Gorski, second runner-up; Reese Edwards, first runner-up. Dr. L. Stacy Weaver, president of the college, will escort the queen to the throne and present her bouquet.

The May Day festivities are sponsored by the Junior Class and will include, in addition to the dance, a music concert in the Science Hall auditorium on Sunday afternoon.

Reese Edwards is president of the junior class and working with him in preparation for the week-end have been the following committees: decorations-- Dawn Hamby, Betty Neill Guy, Lois Stephenson, Patsy Melvin and Walter Turner; refreshments-- Dixie Godwin, Betty Bunce, and Connor Holland; entertainment-- Bill Wolfe, and Ralph Hoggard; invitations-- Janice Hildebrand and John Ormond.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 7, 1963

For immediate release

Fayetteville, N. C.--The annual Spring Meeting of the Methodist College Board of Trustees was held May 7 in the College Union and was presided over by Governor Terry Sanford, chairman of the Board of Trustees. Highlighting the meeting was the announcement by President L. Stacy Weaver that Mr. W. E. Horner of Sanford and members of his family have recently provided for a gift of \$100,000 to Methodist College. The gift is to be directed to the erection of the Administration Building.

Horner, who is publisher of the Sanford Herald, a past president of the N. C. Press Association and former member from Lee County to the N. C. House of Representatives, was one of the original members of the Board of Trustees of Methodist College. As such he had much to do with the shaping of the college in the early days of development.

Commenting on the gift Dr. Weaver said, "I bespeak my own personal appreciation and that of the entire college community, as well as the Board of Trustees, to this faithful and devoted Trustee for the vision which has lead him to see the need and the dedication which has inspired him to make this substantial move toward meeting that need. Mr. Horner, you have placed all of us in your debt and ^{have} provided an example of Trusteeship of the highest order."

This is the second large individual gift to the college during this fiscal year. Mrs. Walter Davis of Midland, Texas, gave \$100,000 last fall to be used in the construction of the library.

Governor Terry Sanford was re-elected chairman of the Board of Trustees. Other officers elected were W. Robert Johnson, vice-chairman; J. W. Hensdale and Wilson Yarborough of Fayetteville,

secretary and treasurer respectively. In addition to the officers, the chairman appointed the following as members of the executive committee: Dr. Allen P. Brantley, Raleigh; Lenox Cooper, Wilmington; J. O. Tally, Jr., Fayetteville; L. D. Isenhour, Sanford; J. Nelson Gibson, Gibson, N. C.

In his report to the board^{the} President reported that a total of 380 students had enrolled this year at the college and that applications for 1963-64 are fifty percent ahead of last year.

He reported that 10 or 11 new faculty members will be added for next year which will bring the number of faculty to approximately 36.

In the area of finances, Weaver reported that, with an operating budget of \$403,275, the college will complete this year without any deficit.

The Board adopted an operating budget for 1963-64 of \$585,096. A capital fund budget of \$144,795.00 was adopted.

Dr. C. F. Siewers, president of the Fayetteville College Foundation, reported that the goal of the foundation for building and support of the college during each fiscal year is \$200,000 for building fund and \$50,000 sustaining fund. Dr. Siewers stated that they hoped to accomplish this goal through personal solicitations, committee work, and an annual campaign known as "Bonanza Day" in which everyone in the Fayetteville community participates.

Dr. Allen P. Brantley, executive director of the Commission on Higher Education of the N. C. Conference of the Methodist Church, gave the Board a report of the activities and progress of this supporting agency during the past year.

-End-

Methodist College
Fayetteville, North Carolina

For Release Friday, May 8, 1964

By: Charles K. McAdams, Director of Public Relations
May 7, 1964

Methodist College will be well represented at the annual meeting of the North Carolina Academy of Science, May 8-9. The meeting will be held at Davidson College. Attending the meeting from the Methodist College faculty will be Dr. James Heffern, Biology; Mrs. Pauline Longest, Biology; Dr. Charles Ott, Chemistry; and Mrs. Helen Pool, Mathematics.

Student representatives from the College will be Jerrold Marcus, President of the Science Club, and David Chance. Marcus and Chance are biology majors.

All colleges and universities in North Carolina will participate in the meeting.

INFLUENCE OF COLLEGE EXTENDED

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.

INFLUENCE OF COLLEGE EXTENDED (cont'd)

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.

Add 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.

Methodist College
Fayetteville, North Carolina

For release May 10, 1963

By: Charles K. McAdams, Director of Public Relations
May 8, 1963

Fayetteville, N. C.--The Methodist College Chorus, Dr. Willis Gates, conductor, will present its annual spring concert, "An Evening of Music" on Tuesday, May 14 at 8 o'clock in the Science Building Auditorium. The public is invited to attend.

The program is a varied one and will include sacred and secular choral numbers, music for stringed instruments, solo songs, and operatic arias. Of special interest will be the Beethoven Elegy, Op. 118, which is being sung in memory of Lela Croom, a former member of the Chorus. The program will also include a group of "Country Songs" by Robert Frost as recently set for chorus by Randall Thompson.

Soloists will be Gail Harrison and Barbara Holmes of Fayetteville, and Roberta West of Harkers Island, North Carolina. Accompanists for the program will be Janice Hildebrand and William Wolfe of Fayetteville.

Officers of the Chorus are: Betty Guy, president; Dale Meeks, vice-president; and Gail Harrison, secretary.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For immediate release

By: C. K. McAdams, Director of Public Relations
May 13, 1963

Methodist College will hold "Open Campus" Sunday afternoon, May 19 from 2 until 6 o'clock.

Letters of invitation have been mailed to all of the schools in North Carolina and many churches in eastern North Carolina.

Students, faculty, and members of the Fayetteville College Foundation will be on hand to greet the visitors and give information about the campus and facilities.

Church groups, schools and other interested friends of the college are invited to visit the campus and observe the total and recent progress which has been made.

WALLACE ENTERPRISE

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 13, 1963

Julian D. Jessup, a Methodist College junior from Wallace, has been elected as the first Student Government President of the college.

Jessup defeated Don E. Parsons of Fayetteville for the top student office following a spirited political campaign which lasted over a period of several weeks.

The student body leader was born in Wallace in December 1941 and attended Wallace Elementary School and Wallace-Rose High School graduating with the class of 1959.

He attended Duke University in 1959-60 and served in the North Carolina Army National Guard from August 1960 to February 1961.

Jessup entered Methodist College in the fall on 1961. He has been a Science Club member for the past two years. He has held positions of counselor to the resident freshmen, junior class treasurer and Constitution Committee member this year, and served as a member of the 1963 May Dance Committee.

A licensed Methodist preacher since 1959, Jessup is a biology major at the college.

He is the son of Mr. and Mrs. B. F. Jessup, Sr., 112 North Duplin St., Wallace and a member of the Wallace Methodist Church.

WALLACE DISTRICT

Methodist College
Fayetteville, N. C.
Dr. Charles F. McDaniel, Director of Public Relations
May 13, 1953

Julian B. Jessup, a Methodist College Junior from Wallace,
has been elected as the first Student Government President

**Julian Jessup, right, of Wallace receives congratula-
tions from Methodist College dean of students O. E. Dowd
upon Jessup's election as president of the first Student
Government Association at Methodist College.**

The student body leader was born in Wallace in December
1911 and attended Wallace Elementary School and Wallace-Rose
High School graduating with the class of 1929.

He attended Duke University in 1929-30 and served in the
Fourth Carolina Army National Guard from August 1930 to February 1931.

Jessup entered Methodist College in the fall of 1931.
He has been a Science Club member for the past two years. He
has held positions of counselor to the resident freshman,
junior class treasurer and Constitution Committee member.

He served as a member of the 1952 Wallace Dance Committee
this year, and served as a member since 1950. Jessup is a
licensed Methodist preacher since 1950. Jessup is a
biology major at the college.

He is the son of Mr. and Mrs. E. J. Jessup, Sr., 112 North
Duplin St., Wallace and a member of the Wallace Methodist Church.

Cut Line

Fay obs.

3 TV.

News + obs.

Chas.

Greens

Durham

Wilmington

Methodist College
Fayetteville, North Carolina

For release May 17, 1963

By: Charles K. McAdams, Director of Public Relations
May 15, 1963

"OPEN CAMPUS"--Methodist College at Fayetteville will hold "Open Campus" Sunday afternoon, May 19 from 2 until 6 o'clock. Among the new facilities to be seen are the two new dormitories in the background above, and the new Physical Education Building just completed. A total of 10 buildings will be in use when the fall semester begins.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 20, 1963

Alva W. Stewart, left, Methodist College librarian accepts for the college a collection of books presented by the Pierian Book Club during their recent luncheon meeting in the college dining hall. Making the presentation are from left Mrs. Lacy Godwin; Mrs. S. Owen Smith; and Mrs. E. S. Boshier, club president

Fay Obs + 4 Radio Stat.

THE NEWS AND OBSERVER

Methodist College

Fayetteville, North Carolina

By; Charles K. McAdams, Director of Public Relations

May 23, 1963

For immediate release

Miss Betty Neill Guy of Fayetteville, soprano and pianist, will be presented in her Junior Recital at Methodist College on Sunday afternoon, May 26 at 4 o'clock. The recital, to which the public is invited, will take place in the Science Building Auditorium.

The vocal and instrumental program will consist of the following selections: "Solvejg's Cradle Song", Greig; "An die Musik", Schubert; "Come, Ye Blessed", John Prindle Scott; "Si, mi chiamano Mimi", Puccini; "Fugue No. 1 on the 'Magnificat'", Pachelbel; "Phantasie in D Minor, K. 397", Mozart; "Clair de lune", Debussy; and "Polichinel's, Op. 3, No 4", Rachmaninoff.

In addition to her musical talents Miss Guy was recently selected by the student body at Methodist College as their 1963 May Queen.

Sent Fay Obs, 4 Radio Stations, 3 T.V. Stations
WPTF, Wilmington Star, Carlet Times, News Items

Methodist College

For release May 10, 1963

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

May 8, 1963

Fayetteville, N. C.--The Methodist College Chorus, Dr. Willis Gates, conductor, will present its annual spring concert, "An Evening of Music" on Tuesday, May 14 at 8 o'clock in the Science Building Auditorium. The public is invited to attend.

The program is a varied one and will include sacred and secular choral numbers, music for stringed instruments, solo songs, and operatic arias. Of special interest will be the Beethoven Elegy, Op. 118, which is being sung in memory of Lela Croom, a former member of the Chorus. The program will also include a group of "Country Songs" by Robert Frost as recently set for chorus by Randall Thompson.

Soloists will be Gail Harrison and Barbara Holmes of Fayetteville, and Roberta West of Harkers Island, North Carolina. Accompanists for the program will be Janice Hildebrand and William Wolfe of Fayetteville.

Officers of the Chorus are: Betty Guy, president; Dale Meeks, vice-president; and Gail Harrison, secretary.

METHODIST COLLEGE

presents

BETTY NEILL GUY, soprano and pianist

in

Junior Recital

Sunday, May 26, 1963, 4 PM

Science Building Auditorium

PROGRAM

- Solvejg's Cradle Song Grieg
- An die Musik Schubert
- Come, Ye Blessed. John Prindle Scott
- Si, mi chiamano Mimi Puccini

INTERMISSION

- Fugue No. 1 on the "Magnificat" Pachelbel
- Phantasie in D Minor, K. 397 Mozart
- Clair de lune Debussy
- Polichinelle, Op. 3, No. 4 Rachmaninoff

TRANSLATIONS

An die Musik (To Music)

Thou holy art, how oft in hours of sadness,
When life's encircling storms about me whirled,
Hast thou renewed warm love in me and gladness,
Hast thou conveyed me to a better world,
Unto a happier, better world.

Oft hath a sigh that from thy harp strings sounded,
About me breathing sacred harmony.
Revealed a joy, a heav'nly bliss unbounded:
Thou holy art, for this my thanks to thee.

Si, mi chiamano Mimi (They Call Me Mimi)

Yes, they call me Mimi, but my name is Lucia.

My story is a short one.

Fine satin stuffs or silk I deftly embroider;

I am content and happy.

The rose and lilly I make for pastime.

There flowers give me pleasure as in magical accents

They speak to me of love, of beauteous springtime,
of fancies and of visions bright they tell me, such
as poets, and only poets know.

Do you hear me?

They call me Mimi, but I know not why!

All by myself I take my frugal supper,

To mass not oft repairing.

Yet oft I pray to God.

In my room live I lonely,

Up at the top in my little chamber

Above the housetops so lofty.

Yet the glad sun first greets me.

After the frost is over

Spring's first sweet fragrant kiss is mine!

Her first bright sunbeam is mine.

A rose as her petals are opening

Do I tenderly cherish.

Ah! What a charm lies for me in her fragrance.

Alas! Those flow'rs I make,

The flowers I fashion, alas, they have no perfume!

More than just this I cannot find to tell you,

I'm a tiresome neighbor that at an awkward

moment intrudes upon you.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 6, 1963

Dr. L. Stacy Weaver, president of Methodist College, has been elected chairman of the newly constituted Joint Advisory Committee on Ministry to Youth in the Southeastern Jurisdiction of the Methodist Church.

This is a 24-member committee which represents all of the agencies of the Southeastern Jurisdiction whose programs are related in any way to the Methodist Church's ministry to youth.

President Weaver was elected to this position at a recent organizational meeting of the committee in Atlanta, Georgia. He is also chairman of the Committee on Education of the Southeastern Jurisdictional Council.

SECOND SEMESTER DEAN'S LIST 1962-63

Donna Aldridge Oakland, California (Sun Ad) ~~rising~~ junior

① Wanda Allen Fayetteville, N. C.

② Mary Katherine Atkins Fayetteville, N. C.

✓ Bobby Wayne Autry Florence, S. C. ✓ Morning News rising junior

③ Sandra Autry Fayetteville, N. C.

✓ Nancy Best Franklinton, N. C. ✓ Franklin Times, Lenoir rising junior

③A Mary Anne Biggs Fayetteville, N. C.

④ Lorraine Black Fayetteville, N. C.

Paul Brill Southern Pines, N. C. ✓ FA The Pilot rising junior

Mrs. Betty Bunce Stedman, N. C. FA

⑤ Roberta Dale Cain Fayetteville, N. C.

Carol Callahan Vass, N. C. ✓ FA The Pilot + Sanford Herald rising soph

18 Mrs. Patricia Canady Hope Mills, N. C. FA Martin Wood

⑥ Helen Carter Fayetteville, N. C.

⑦ Claude Cash Fayetteville, N. C.

⑧ Eugene Coats Fayetteville, N. C.

George Collie Goldsboro, N. C. ✓ News Argus rising junior

Mrs. Louise Council White Oak, N. C. ✓ Blades County rising senior (Clay's bet town) Dean's list every semester

Mrs. Nancy Daniel Pope AFB, N. C. FA San Feles

Jerry Daughtry Clinton, N. C. ✓ FA San Feles SD. I. rising junior

⑨ George Dempsey Fayetteville, N. C.

⑩ Shirley Ann Draughon Fayetteville, N. C.

⑪ Reese Edwards Fayetteville, N. C.

⑫ Carolyn Faircloth Fayetteville, N. C.

13 Richard Goforth Fayetteville, N. C.

14 Ella Rose Hall Fayetteville, N. C.

15 Mrs. Willisteen Hall Fayetteville, N. C.

16 Dawn Hamby Fayetteville, N. C.

17 Mrs. Janice Hildebrand Fayetteville, N. C.

F - Diana Hofstetter Fort Bragg, N. C. *F.A. Sams*

18 Ralph Hoggard Fayetteville, N. C.

19 Barbara Holmes Fayetteville, N. C.

D - James Johnson Dunn, N. C. *F.A. Dunn Despatch during serv.*

Johnnie Jones Pink Hill, N. C. *✓ using sr.*

20 Virpi Kairinen Fayetteville, N. C.

21 Katherine Kalevas Fayetteville, N. C.

S - Billie Rose Kelly Sanford, N. C. *F.A. ✓ Carol Callahan using junior.*

22 Mrs. Virginia Kern Fayetteville, N. C.

23 Robert Lapke Fayetteville, N. C.

24 Mrs. Martha McCrea Fayetteville, N. C.

25 Mrs. Linda McGregor Fayetteville, N. C.

26 Mrs. Jane Mc Kinney Fayetteville, N. C.

27 David McLaurin Fayetteville, N. C.

H - Mrs. Lucy Martin Hope Mills, N. C. *F.A.*

28 Richard Meissner Fayetteville, N. C.

Grace Ellen Mitchell Kittrell, N. C. *✓ many people Frank et,*

29 John Ormond Fayetteville, N. C.

30 Betty Jean Owen Fayetteville, N. C.

- 31 Helen Tommie Parker Fayetteville, N. C.
George Potts Philadelphia 20, Pennsylvania *Lucius junior*
- 32 Mary Barbara Ray Fayetteville, N. C.
- ~~33~~ Mrs. Carol Sams Fort Bragg, N. C. *F. A.*
- ~~34~~ Frank SanFelice Pope AFB, N. C. *F. A.*
- 35 Charles Shelton Fayetteville, N. C.
- 36 Mrs. Ruth Stapleton Fayetteville, N. C.
- 37 Francis Stewart Fayetteville, N. C.
- Mrs. Yvonne Tilley Spring Lake, N. C. *F. A.*
- 38 Ann Watson Fayetteville, N. C.
- ~~39~~ Mrs. Virginia Wood Hope Mills, N. C. *F. A.*

Fay Obs + 4 Rad Stat

Methodist College
Fayetteville, North Carolina

For release June 10, 1963

By: Charles K. McAdams, Director of Public Relations
June 8, 1963

Fayetteville, N.C.
Fifty-nine students qualified for the dean's list at Methodist College for the spring 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 19 per cent of the student body at the end of the semester. This is a percentage increase over the first semester dean's list which numbered 52. It also represents the highest number and percentage of students named to this list since the opening of this college.

To qualify for this honor a student must earn a "B" average or better on 14 or more semester hours. Fayetteville area students named to this honor are: Fayetteville, Wanda Allen, Mary Katherine Atkins, Sandra Autry, Mary Anne Biggs, Lorraine Black, Roberta Dale Cain, Helen Carter, Claude Cash, Eugene Coats, George Dempsey, Shirley Ann Draughon, Reese Edwards, Carolyn Faircloth, Richard Goforth, Ella Rose Hall, Mrs. Willisteen Hall, Dawn Hamby.

Mrs. Janice Hildebrand, Ralph Hoggard, Barbara Holmes, Virpi Kairinen, Katherine Kalevas, Mrs. Virginia Kern, Robert Lapke, Mrs. Martha McCrea, Mrs. Linda McGregor, Mrs. Jane McKinney, David McLaurin, Richard Meissner, John Ormond, Betty Jean Owen, Helen Tommie Parker, Mary Barbara Ray, Charles Shelton, Mrs. Ruth Stapleton, Francis Stewart, Ann Watson.

Southern Pines, Paul Brill; Stedman, Mrs. Betty Bunce; Vass,

-More-

Methodist College

Page 2

Carol Callahan; Hope Mills, Mrs. Patricia Canady, Mrs. Lucy Martin,
Mrs. Virginia Wood; White Oak, Mrs. Louise Council.

Pope Air Force Base, Mrs. Nancy Daniel, Frank San Felice;
Clinton, Jerry Daughtry; Fort Bragg, Diana Hofstetter, Mrs. Carol
Sams; Dunn, James Johnson; Sanford, Billie Rose Kelly; Spring Lake,
Mrs. Yvonne Tilley.

Also named for this honor are: Donna Aldridge, Oakland, Califor-
nia; Bobby Wayne Autry, Florence, South Carolina; Nancy Best, Franklin-
ton, N. C.; George Collie, Goldsboro, N. C.; Johnnie Jones, Pink
Hill, N. C.; Grace Ellen Mitchell, Kittrell, N. C.; George Potts,
Philadelphia, Pennsylvania.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 6, 1963

Fayetteville, N.C. Fifty-nine students qualified for the dean's list at Methodist College for the spring 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 19 per cent of the student body at the end of the semester. This is a percentage increase over the first semester dean's list which numbered 52. It also represents the highest number and percentage of students named to this list since the opening of this college.

To qualify for this honor a student must earn a "B" average or better on 14 or more semester hours. / Those named for this honor come from various places in North Carolina and from other states including California, South Carolina, and Pennsylvania.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations

June 7, 1963

Miss Helen Carter, right, of Fayetteville, a rising senior at Methodist College receives from Dr. L. Stacy Weaver, president of the college, the Marie C. Fox Philosophy Scholarship. The scholarship is awarded annually to the student who, in the study of philosophy that academic year, exhibits outstanding analytic ability, philosophical perspective and creative potential. The honorarium is a \$50 United States Government Bond. The award was made at a recent chapel program at the college.

Greens Daily
Chap Obs.
Dusk Morn.
WRAL Radio Station; WPTF, WTVD

Methodist College

For release June 11, 1963

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

June 10, 1963

Fayetteville, N. C.--Fifty-nine students qualified for the dean's list at Methodist College for the spring 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 19 percent of the student body at the end of the semester. This is a percentage increase over the first semester dean's list which numbered 52. It also represents the highest number and percentage of students named to this list since the opening of this college.

To qualify for this honor a student must earn a "B" average or better on 14 or more semester hours. Those named for this honor come from various places in North Carolina and from other states including California, South Carolina, and Pennsylvania.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 10, 1963

For release June 11, 1963

Fayetteville, N. C.--Fifty-nine students qualified for the dean's list at Methodist College for the spring 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 19 percent of the student body at the end of the semester. This is a percentage increase over the first semester dean's list which numbered 52. It also represents the highest number and percentage of students named to this list since the opening of this college.

To qualify for this honor a student must earn a "B" average or better on 14 or more semester hours. Those named for this honor come from various places in North Carolina and from other states including California, South Carolina, and Pennsylvania.

MORNING NEWS

Methodist College
Fayetteville, North Carolina

For release June 11, 1963

By: Charles K. McAdams, Director of Public Relations
June 10, 1963

Fayetteville, N. C.--Bobby Wayne Autry, 1323 Sewanee, Florence, S. C., was named to the Dean's List at Methodist College, Fayetteville, North Carolina, for the spring semester of the 1962-63 academic year.

Autry, who is a rising junior at this new college, was one of 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.

THE PIDOT

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 10, 1963

For release June 11, 1963

Fayetteville, N. C.--Paul Brill, 350 Highland Road, Southern Pines, N. C., and Carol Callahan, Route 2, Vass, N. C., were named to the Dean's List at Methodist College, Fayetteville, North Carolina, for the spring semester of the 1962-63 year. Brill was also named to the Dean's List for the first semester.

Mr. Brill, a rising junior, and Miss Callahan, a rising sophomore, were two of 59 students who qualified for this honor. To be named to the Dean's List a student must have a "B" average or better on 14 or more semester hours.

FRANKLIN TIMES

Methodist College
Fayetteville, North Carolina

By; Charles K. McAdams, Director of Public Relations
June 10, 1963

For release June 11, 1963

Fayetteville, N. C.--Nancy Best, 219 Cheatham St., Franklin-
ton, N. C., and Grace Ellen Mitchell, Route 1, Kittrell, N. C., were
named on the Dean's List at Methodist College, Fayetteville, North
Carolina, for the spring semester of the 1962-63 academic year.

Miss Best was also named to the Dean's List for the first semester.

Miss Best, a rising junior, and Miss Mitchell, a rising sopho-
more, were two of 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.

NEWS-ARGUS

Methodist College
Fayetteville, North Carolina

For release June 11, 1963

By: Charles K. McAdams, Director of Public Relations
June 10, 1963

Fayetteville, N. C.--George Collie, Route 5, Goldsboro, N. C., was named to the Dean's List at Methodist College, Fayetteville, North Carolina, for the spring semester of the 1962-63 academic year.

Collie, who is a rising junior, was one of ~~50~~ best students who qualified for this honor. To be named ~~to~~ the Dean's List a student must have a "B" average or better on 14 or more semester hours.

OLNEY TIMES

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
June 10, 1963

For immediate release

Fayetteville, N. C.--George Potts, Jr., 5435 North Mascher Street, Philadelphia 20, Pennsylvania, was named to the Dean's List at Methodist College, Fayetteville, North Carolina, for the spring semester of the 1962-63 academic year. He was also named to the Dean's List for the first semester.

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

AND OBSERVER

Methodist College
Fayetteville, North Carolina

For release June 11, 1963

Charles K. McAdams, Director of Public Relations
June 10, 1963

Fayetteville, N. C.--Fifty-nine students qualified for the dean's list at Methodist College for the spring 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 19 per cent of the student body at the end of the semester. This is a percentage increase over the first semester dean's list which numbered 52. It also represents the highest number and percentage of students named to this list since the opening of this college.

To qualify for this honor a student must earn a "B" average or better on 14 or more semester hours. Those named for this honor from Fayetteville are: Wanda Allen, Mary Katherine Atkins, Sandra Autry, Mary Anne Biggs, Lorraine Black, Roberta Dale Cain, Helen Carter, Claude Cash, Eugene Coats, George Dempsey, Shirley Ann Draughon, Reese Edwards, Carolyn Faircloth, Richard Goforth, Ella Rose Hill, Mrs. Willisteen Hall, Dawn Hamby.

Mrs. Janice Hildebrand, Ralph Hoggard, Barbara Holmes, Virpi Kairinen, Katherine Kalevas, Mrs. Virginia Kern, Robert Lapke, Mrs. Martha McCrea, Mrs. Linda McGregor, Mrs. Jane McKinney, David McLaurin,

-More-

st College

Richard Meissner, John Ormond, Betty Jean Owen, Helen Tommie Parke,
Mary Barbara Ray, Charles Shelton, Mrs. Ruth Stapleton, Francis Stewart,
Ann Watson.

Others named for this honor are: Paul Brill, Southern Pines, N. C.;
Mrs. Betty Bunce, ~~Saedyah~~, N. C.; Carol Callahan, Vass, N. C.; Mrs.
Patricia Canady, Mrs. Lucy Martin, Mrs. Virginia Wood, Hope Mills, N. C.;
Mrs. Louise Council, White Oak, N. C.; Donna Aldridge, Oakland, Cali-
fornia; Bobby Wayne Autry, Florence, S. C.; Nancy Best, Franklinton, N.C.;
George Collie, Goldsboro, N. C.; Mrs. Nancy Daniel, Frank San Felice,
Pope Air Force Base, N. C.; Jerry Daughtry, Clinton, N. C.; Diana
Hofstetter, Mrs. Carol Sams, Fort Bragg, N. C.; Johnnie Jones, Pink
Hill, N. C.; James Johnson, Dunn, N. C.; Billie Rose Kelly, Sanford, N.C.;
Grace Ellen Mitchell, Kittrell, N. C.; George Potts, Philadelphia,
Pennsylvania; Mrs. Yvonne Tilley, Spring Lake, N. C.

THE DUNN DISPATCH

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 10, 1963

For release June 11, 1963

Fayetteville, N.C.--James Johnson, 709 South Magnolia Avenue, Dunn, N. C., was named to the Dean's List at Methodist College, Fayetteville, North Carolina, for the spring semester of the 1962-63 academic year. Johnson was also named to the Dean's List for the first semester.

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

BLADEN COUNTY JOURNAL

Methodist College
Fayetteville, North Carolina

For release June 11, 1963

By: Charles K. McAdams, Director of Public Relations
June 10, 1963

Fayetteville, N. C.--Mrs. Louise Council, Route 1, White Oak,
N. C., was named to the Dean's List at Methodist College, Fayetteville,
North Carolina, for the spring semester of the 1962-63 academic
year. Mrs. Council, ~~hubobena~~ rising senior, has been on the dean's
list every semester since enrolling in the college three years ago.

Mrs. Council was one of 59 students who qualified for this
honor. To be named to the Dean's List a student must have a "B"
average or better on 14 or more semester hours.

THE SANFORD HERALD

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 10, 1963

For release June 11, 1963

Fayetteville, N. C.--Billie Rose Kelly, Route 8, Sanford, N. C., and Carol Callahan, Route 2, Vass, N. C., were named to the Dean's List at Methodist College, Fayetteville, North Carolina, for the spring semester of the 1962-63 academic year. Miss Kelly was also named to the Dean's List for the first semester.

Miss Kelly, a rising junior, and Miss Callahan, a rising sophomore, were two of 59 students who qualified for this honor. To be named to the Dean's List a student must have a "B" average or better on 14 or more semester hours.

Daily
6:30
Mon
Radio Station

WPTF, WTVD

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 10, 1963

For release June 11, 1963

Fayetteville, N. C.--Fifty-nine students qualified for the dean's list at Methodist College for the spring 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 19 percent of the student body at the end of the semester. This is a percentage increase over the first semester dean's list which numbered 52. It also represents the highest number and percentage of students named to this list since the opening of this college.

To qualify for this honor a student must earn a "B" average or better on 14 or more semester hours. ↑ Those named for this honor come from various places in North Carolina and from other states including California, South Carolina, and Pennsylvania.

BURLINGTON TIMES NEWS

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 18, 1963

Methodist College students elected to direct the publication of the first yearbook "The Carillon" are from left, Don Parsons, Fayetteville, assistant business manager; Allen Hayes, Burlington, business manager; Reese Edwards, Fayetteville, editor; Ralph Hoggard, Fayetteville, assistant editor. The first annual will be distributed at the new college in the spring of 1964 prior to the graduation of the first senior class.

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

By: Charles K. McAdams, Director of Public Relations

Methodist College has received a \$25,000 challenge gift from a national foundation. On June 25, the College forwarded to the foundation a certification that the conditions of the challenge had been met, thereby qualifying full for the gift.

* * * * *

Charles K. McAdams, Director of Public Relations, preached at St. Andrews Church, Fayetteville, Sunday, June 24. The Reverend Paul Scott is the new pastor.

* * * * *

Dr. L. Stacy Weaver, president of Methodist College, is serving as a member of the committee on Religious Observances of the Tercentenary Commission making plans for the celebration of the 300th anniversary of the founding of North Carolina.