

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 1, 1965

For immediate release

Fayetteville, N. C.--Sixty-six Methodist College students have been named on the Dean's List for the second semester of the 1964-65 academic year.

To qualify for this recognition, a student must earn a "B" average or better on 15 or more semester hours.

Those named for this honor from Fayetteville are: Wanda Carter, Blaise Cornell-d'Echert, Linda Dept, Lewis Keith, Sarah Vessia, Patricia Waterfield, Larry Bordeaux, Ava Campbell, Lawrence Davison, Claudia Dudley, Mary Hall, Jean Hutchinson, Bruce Jones, Carolyn Kinser, Gary Miller, Constance Parks.

Peggy Roberson, Mary Segesky, Patricia Zahran, Doris Beard, Ella Rose Hall, Roger Hobgood, James Link, Wade Marr, Peter Petroutsa, Madeleine Schoenborn, Franklin Tunstall, Susan Burbage, Eugene Coats, Gary Graham, Barbara Jones, Mary Packer, Mary Raynor, Doris Rulnick, and Glenda Scott.

Other North Carolina Students who qualified for the honor are: Jean Barkley, St. Pauls; Michael Culpepper, Elizabeth City; Jean Fort, Henderson; Grover French, Kinston; Amelia Harper, Rutherford College; Richard McPeters, Raleigh; Myra Satterfield, Hope Mills; Michael Shay, Ft. Bragg; Laura Smith, Wade; Myres Stanfield, Dunn; Ethel Warren, Wade; James Davies, Ft. Bragg; Tom Matthews, Wade; James Yearby, Dunn; Emilie Askew, Snow Hill; Trena Barfield, Tabor City; Henry Grant, Rocky Mount; Jerri Graves, Clinton; Eva Helms, Ft. Bragg; Nancy Best, Franklinton; Rebecca Kimball, Lemon Springs; Roberta West, Mt. Olive; Martha Wilson, Edenton; and Virginia Wood, Hope Mills.

Out-of-state students named for this honor are: Sonya German, Crowder,

Oklahoma; Cabell Luck, Ashland, Virginia; Anne Butler, Marion, S. C.;

Emory Pollard, Chantilly, Va.; Anita Wiggs, Cherry Hill, N. J.; Wayne Autry,

Florence, S. C.; Gordon Dixon, Mathews, Va.

FLORENCE MORNING NEWS

**Methodist College
Fayetteville, North Carolina**

For immediate release

**By: Charles K. McAdams, Director of Public Relations
July 12, 1965**

Fayetteville, N. C.-Stephen W. Hopkins, the son of Mr. and Mrs. E. B. Hopkins of Lake City, has been elected president of the sophomore class at Methodist College. His election to this office automatically places him on the Judicial Council of the college's Student Government Association.

RALEIGH TIMES

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Two Raleigh students have been elected class officers at Methodist College. They are: John W. Handy, the son of Mr. and Mrs. F. C. Handy, and Donna Marie Davis, the daughter of Mr. and Mrs. D. L. Davis.

Handy has been elected vice president of the 1965-66 senior class. He has previously served as the captain of the college tennis team and has been a member of the Monarch Club--a club for those who have lettered in sports--for two years.

In addition to serving as vice president of his senior class, Handy will be a student residence hall counselor next year.

Miss Davis has been elected treasurer of the 1965-66 sophomore class.

Last year she served as the treasurer of the following campus groups: freshman class, Young Democrats' Club and Methodist Student Movement. She was a member of the Methodist College chorus and Spanish Club.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, N. C.--Five Fayetteville students have been elected class officers at Methodist College.

Three were elected officers of the 1965-66 senior class. They are:

Charles P. Bris-Bois, Jr., the son of Mr. and Mrs. C. P. Bris-Bois, has been elected president; Ella Rose Hall, daughter of Mr. and Mrs. Emerson Hall, secretary; and Daisy McKay Bryan, daughter of Reverend and Mrs. Stedman B. Bryan, treasurer.

Bris-Bois was the vice president of his junior class and has served as the president of the campus Circle K Club.

Miss Hall was secretary of her junior class, a member of the 1965 Carillon-the college yearbook-staff and vice president of last year's Student Educational Association. She has been elected president of the 1965-66 Student Educational Association.

Miss Mary L. Lancaster, the daughter of Mr. and Mrs. James R. Lancaster, Jr., has been elected secretary of the junior class. She is an Elementary Education major.

David M. Holmes, the son of Mr. and Mrs. M. M. Holmes, has been elected vice-president of the 1965-66 sophomore class. He is a business administration major.

DAILY ADVANCE

Methodist College

Methodist College
Fayetteville, N. C.

Director of Public Relations

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

July 12, 1965

Fayetteville, N. C.--Five Fayetteville students have been elected

Fayetteville, N. C.--George John Pearce, the son of Mr. and Mrs. George James Pearce, has been elected vice-president of the 1965-66 junior class at Methodist College.

Pearce has served as Treasurer of his sophomore class and became a member of the Monogram Club his freshman year.

He is a biology major at Methodist College.

Bra-Bols was the vice president of his junior class and has served as

the president of the campus Circle K Club.

Miss Hall was secretary of her junior class, a member of the 1965

Gamma-Phi college yearbook staff and vice president of last year's Student

Educational Association. She has been elected president of the 1965-66 Student

Educational Association.

Miss Mary L. Lancaster, the daughter of Mr. and Mrs. James R.

Lancaster, Jr., has been elected secretary of the junior class. She is an

Elementary Education major.

David M. Holmes, the son of Mr. and Mrs. M. M. Holmes, has

been elected vice-president of the 1965-66 sophomore class. He is a

business administration major.

DAILY TIMES NEWS

**Methodist College
Fayetteville, North Carolina**

For immediate release

**By: Charles K. McAdams, Director of Public Relations
July 12, 1965**

Fayetteville, N. C.--Anna Gail Dixon, the daughter of Mr. and Mrs. J. M. Dixon, Sr., has been elected secretary of the 1965-66 sophomore class at Methodist College.

During her freshman year, she served as class secretary, varsity cheerleader and secretary to the campus Methodist Student Movement group. She was a delegate to the National Student Movement Conference.

NEWS & OBSERVER

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Two Raleigh students have been elected class

officers at Methodist College. They are: John W. Handy, the son of Mr. and Mrs. F. C. Handy, and Donna Marie Davis, the daughter of Mr. and Mrs. D. L. Davis.

Handy has been elected vice president of the 1965-66 senior class. He has previously served as the captain of the college tennis team and has been a member of the Monarch Club--a club for those who have lettered in sports--for two years.

In addition to serving as vice president of his senior class, Handy will be a student residence hall counselor next year.

Miss Davis has been elected treasurer of the 1965-66 sophomore class.

Last year she served as the treasurer of the following campus groups: freshman class, Young Democrats' Club and Methodist Student Movement. She was a member of the Methodist College chorus and Spanish Club.

THE SANFORD HERALD

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.-George W. Parker, the son of Mrs. W. B. Parker of Sanford, has been elected president of the 1965-66 junior class at Methodist College. His election to this office automatically makes him a member of the college's Judicial Council of the Student Government Association.

Parker has previously served as the vice-president of his class for both the freshman and sophomore years.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Larry M. Barnes, the son of Mr. and Mrs. Clyde C. Barnes of Fayetteville, has been elected editor of the Methodist College newspaper, "sSMALL TALK".

Barnes is a senior at Methodist College and is a history major. He has served on the sSMALL TALK staff for three years. He has been a member of the Young Democrat, Young Republican, Westminster, and Circle K Clubs. Last year he was president of the junior class.

In addition to being editor of sSMALL TALK next year, Barnes will be the chief justice of the Judicial Council of Methodist College's Student Government Association.

LAKE CITY NEWS

**Methodist College
Fayetteville, North Carolina**

For immediate release

**By: Charles K. McAdams, Director of Public Relations
July 12, 1965**

Fayetteville, N. C.-Stephen W. Hopkins, the son of Mr. and Mrs. E. B. Hopkins of Lake City, has been elected president of the sophomore class at Methodist College. His election to this office automatically places him on the Judicial Council of the college's Student Government Association.

DUPLIN TIMES PROGRESS SENTINEL

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 12, 1965

For immediate release

Fayetteville, N. C.-Bradley B. Minshew, the son of Mr. and Mrs. B. D. Minshew of Warsaw, has been elected treasurer of the 1965-66 junior class at Methodist College.

Minshew has been active in intramural athletics, participating on the bowling and football teams.

HENDERSON DAILY DISPATCH

Methodist College

For immediate release

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 12, 1965

Fayetteville, N. C.-Jean O. Fort, the daughter of Mr. and Mrs. C. B. Fort of Henderson, is one of the 66 students who qualified for the Dean's List at Methodist College for the spring semester.

Miss Fort, a math major, was a freshman at Methodist College this year and achieved the honor of being on the dean's list both semesters.

To qualify for the Dean's List a student must receive at least a "B" average on a minimum of fifteen semester hours.

LOUDOUN TIMES MIRROR

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.-Emory Pollard, the son of Reverend and Mrs. W. E. Pollard, Pastor of Pleasant Valley Methodist Church in Chantilly, is one of 66 students who qualified for the Dean's List at Methodist College for the spring semester. He has previously achieved this distinction.

To qualify for this honor, a student must receive at least a "B" average on a minimum of fifteen semester hours.

Pollard attended Loudoun County High School from 1957-1960 when the Reverend Mr. Pollard served Bethany Methodist Church in Purcellville.

DUNN DISPATCH

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, North Carolina--James S. Yearby, the son of Mr. and Mrs. James T. Yearby, and Myres Tarry Stanfield, the son of Dr. and Mrs. W. W. Stanfield, are two of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for the Dean's List a student must receive at least a "B" average on a minimum of fifteen semester hours.

THE HERALD PROGRESS

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Cabell Luck, Jr., the son of Mr. and Mrs. Cabell Luck of Ashland, is one of the 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for the Dean's List, a student must receive at least a "B" average on a minimum of fifteen semester hours.

Mr. Luck has achieved this distinction for the past two semesters.

TABOR CITY TRIBUNE

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Trena H. Barfield, the daughter of Mr. and Mrs. Harvey L. Barfield of Tabor City, is one of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for this honor, a student must make at least a "B" average on a minimum of fifteen semester hours.

Miss Barfield is a history major.

EVENING TELEGRAM

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, N. C.--Henry B. Grant, Jr., the son of Dr. and Mrs. H. B. Grant, 333 Briarcliff Road, is one of 66 students who qualified for the Dean's List at Methodist College for the spring semester. He also achieved this distinction the preceeding semester.

To qualify for the Dean's List, a student must receive at least a "B" average on a minimum of fifteen semester hours.

Henry is an English major at Methodist College.

GREENE COUNTY LEDGER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, N. C.--Mrs. Roy L. Graves, Jr., the former Jerri Hoffman of Snow Hill, and Emilie Delores Askew of Route 2, Snow Hill, are two of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for the Dean's List, a student must receive at least a "B" average on a minimum of fifteen semester hours.

Both of these students are primary education majors.

RALEIGH TIMES

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Richard B. McPeters, the son of Mr. and Mrs. A. L. McPeters of Raleigh, is one of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

McPeters was a freshman at Methodist College this year and achieved the distinction of being on the Dean's List both semesters.

GREENE COUNTY LEDGER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, N. C.--Mrs. Roy L. Graves, Jr., the former Jerri Hoffman of Snow Hill, and Emilie Delores Askew of Route 2, Snow Hill, are two of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for the Dean's List, a student must receive at least a "B" average on a minimum of fifteen semester hours.

Both of these students are primary education majors.

DAILY RECORD

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--James S. Yearby, the son of Mr. and Mrs. James T. Yearby, and Myres Tarry Stanfield, the son of Dr. and Mrs. W. W. Stanfield, are two of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for the Dean's List a student must receive at least a "B" average on a minimum of fifteen semester hours.

FRANKLIN TIMES

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.--Nancy Best, the daughter of Mr. and Mrs. G. W. Best, 110 Chavis Street, is one of the 66 students named on the Dean's List at Methodist College for the spring semester.

Miss Best has previously qualified for the Dean's List during her sophomore and junior years. To qualify for this honor a student must make at least a "B" on a minimum of fifteen semester hours.

The members of the college's Methodist Student Movement elected Miss Best as its 1964-65 president. She is listed in Who's Who in American Colleges and Universities.

Miss Best graduated from Methodist College on May 31, 1965.

CHOWAN HERALD

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.-Mrs. Guy R. Wilson, Jr., daughter of Mr. and Mrs. C. O. Tyson of Edenton, is one of 66 students who qualified for the Dean's List at Methodist College for the spring semester. She has previously achieved this distinction.

To qualify for this honor, a student must make at least a "B" average on a minimum of fifteen semester hours.

Mrs. Wilson is an Elementary Education major.

STANDARD LACONIC

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, N. C.--Mrs. Roy L. Graves, Jr., the former Jerri Hoffman of Snow Hill, and Emilie Delores Askew of Route 2, Snow Hill, are two of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for the Dean's List a student must receive at least a "B" average on a minimum of fifteen semester hours,

Both of these students are primary education majors.

PHILADELPHIA INQUIRER

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.-Miss Anita Elizabeth Wiggs, daughter of Mr. and Mrs. W. D. Wiggs, Jr. of Cherry Hill, N. J., is one of 66 students who qualified for the Dean's List at Methodist College for the spring semester.

To qualify for this honor, a student must make at least a "B" average on a minimum of fifteen semester hours.

Miss Wiggs is a history major at Methodist College.

SANFORD HERALD

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.-Rebecca Ann Kimball, the daughter of Mr. and Mrs. James Kimball of Lemon Springs, is one of the 66 students who qualified for the Dean's List at Methodist College for the spring semester. To qualify for this honor, a student must make at least a "B" average on a minimum of fifteen semester hours.

Miss Kimball graduated from Methodist College on May 31, 1965 with a Bachelor of Arts degree in French.

MARION STAR

For immediate release

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

Fayetteville, N. C.--Anne Butler, the daughter of Mr. and Mrs. W. E. Butler of Marion, was the 1965 Chief Marshall at Methodist College.

She is also one of the 66 students who qualified for the spring semester Dean's List. She has achieved this distinction previously.

To qualify for the Dean's List a student must receive at least a "B" average on a minimum of fifteen semester hours.

Miss Butler is an English major.

FLORENCE MORNING NEWS

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director Of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C.-Bobby Wayne Autry, the son of Mr. and Mrs. T. T. Autry, 1323 Sewanne Street, is one of the 66 students named on the Dean's List at Methodist College for the spring semester. To qualify for this honor a student must make at least a "B" average on a minimum of fifteen semester hours.

In addition to being listed in Who's Who in American Colleges and Universities, Mr. Autry was editor of the 1965 edition of the Carillon, the college yearbook.

GLOUCESTER-MATHEWS GAZETTE JOURNAL

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 12, 1965

For immediate release

Fayetteville, N. C.--Gordon Dixon, the son of Mr. and Mrs. Jasper E. Dixon, is one of the 66 students who qualified for the Dean's List at Methodist College for the spring semester. To qualify for this honor, a student must make at least a "B" average on a minimum of fifteen semester hours.

Dixon served on the Judicial Council of the Student Government Association and as a section leader in the college chorus during his junior year.

He is a senior and a history major. During the 1965-66 academic year, he will serve as a Student Government Association Senator from the senior class.

THE DAILY ADVANCE

Methodist College

For immediate release

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 12, 1965

Fayetteville, N. C.--Lee Culpepper, the son of Mr. and Mrs. Wilbur A. Culpepper of Elizabeth City, achieved the honor of being one of the two freshman Marshalls for the 1965 graduating exercises at Methodist College.

He is also one of the 66 students who qualified for the Dean's List for the spring semester. He was also named to this group at the end of the fall semester.

ROBESONIAN

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 12, 1965

For immediate release

Fayetteville, N. C. -- Jean Elizabeth Barkley, the daughter of Mr. & Mrs. John E. Barkley of St. Pauls, is one of the 66 students who qualified for the Dean's List at Methodist College for the spring semester. She achieved this distinction both semesters of her freshman year.

To qualify for the Dean's List, a student must receive at least a "B" average on a minimum of fifteen semester hours.

ST. PAULS REVIEW

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 12, 1965

For immediate release

Fayetteville, N. C.--Jean Elizabeth Barkley, the daughter of Mr. and Mrs. John E. Barkley of St. Pauls, is one of the 66 students who qualified for the Dean's List at Methodist College for the spring semester. She achieved this distinction both semesters of her freshman year.

To qualify for the Dean's List, a student must receive at least a "B" average on a minimum of fifteen semester hours.

DUNN DISPATCH

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations

July 12, 1965

Fayetteville, N. C.--Five of the 66 students who qualified for the Dean's List at Methodist College for the spring semester were from the Dunn area.

Two of these are from Dunn. They are: James S. Yearby, the son of Mr. and Mrs. James T. Yearby, and Myres Tarry Stanfield, the son of Dr. and Mrs. W. W. Stanfield.

Three students from Wade qualified for this honor. They are: Thomas Harvey Matthews, the son of Mr. and Mrs. H. D. Matthews; Mrs. J. Nolan Smith, the daughter of Mr. and Mrs. Grady F. Hill; and Mrs. James Hoyt Warren, the daughter of Mr. and Mrs. Wallace Gainey.

To qualify for the Dean's List a student must receive at least a "B" average on a minimum of fifteen semester hours.

ENROLLMENT 1965-66 FIRST SEMESTER

	Full Time						Part-time								
	Day			Dormitory			Total			Day			Grand Total		
	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
New Freshmen	56	59	115	133	147	280	189	206	395	1	0	1	190	206	396
Returning Freshmen	11	7	18	12	8	20	23	15	38	0	2	2	23	17	40
Transfer Freshmen	4	1	5	4	3	7	8	4	12	1	1	2	9	5	14
Total Freshmen	<u>71</u>	<u>67</u>	<u>138</u>	<u>149</u>	<u>158</u>	<u>307</u>	<u>220</u>	<u>225</u>	<u>445</u>	<u>2</u>	<u>3</u>	<u>5</u>	<u>222</u>	<u>228</u>	<u>450</u>
Returning Sophomores	56	38	94	59	40	99	115	78	193	0	1	1	115	79	194
Transfer Sophomores	4	3	7	2	3	5	6	6	12	0	3	3	6	9	15
Total Sophomores	<u>60</u>	<u>41</u>	<u>101</u>	<u>61</u>	<u>43</u>	<u>104</u>	<u>121</u>	<u>84</u>	<u>205</u>	<u>0</u>	<u>4</u>	<u>4</u>	<u>121</u>	<u>88</u>	<u>209</u>
Returning Juniors	18	20	38	19	15	34	37	35	72	3	0	3	40	35	75
Transfer Juniors	3	2	5	0	2	2	3	4	7	1	0	1	4	4	8
Total Juniors	<u>21</u>	<u>22</u>	<u>43</u>	<u>19</u>	<u>17</u>	<u>36</u>	<u>40</u>	<u>39</u>	<u>79</u>	<u>4</u>	<u>0</u>	<u>4</u>	<u>44</u>	<u>39</u>	<u>83</u>
Returning Seniors	24	17	41	14	8	22	38	25	63	0	3	3	38	28	66
Transfer Seniors	1	1	2	1	0	1	2	1	3	0	0	0	2	1	3
Total Seniors	<u>25</u>	<u>18</u>	<u>43</u>	<u>15</u>	<u>8</u>	<u>23</u>	<u>40</u>	<u>26</u>	<u>66</u>	<u>0</u>	<u>3</u>	<u>3</u>	<u>40</u>	<u>29</u>	<u>69</u>
Post Graduates										3	0	3	3	0	3
Total(Credit courses)	177	148	325	244	226	470	421	374	795	9	10	19	430	384	814
Special Students (non-credit courses)													2	2	4
Grand Total													432	386	818

RESIDENCE OF STUDENTS

Cumberland Co.	96	Haywood	1	Watauga	1
Fayetteville	190	Hoke	3	Wayne	10
Fort Bragg	13	Johnston	3	Wilson	1
		Jones	2	Yadkin	2
<u>N. C. Counties</u>		Lee	14	<u>Out of State</u>	180
Albemarle	1	Lenoir	9	Connecticut	2
Alamance	8	Lincoln	1	Delaware	2
Beaufort	1	Macon	1	Florida	4
Bladen	6	Mecklenburg	15	Georgia	3
Brunswick	5	Montgomery	4	Illinois	2
Burke	3	Moore	5	Indiana	1
Carteret	8	Nash	1	Maryland	8
Catawba	3	New Hanover	1	New Jersey	24
Cleveland	2	Onslow	4	New Mexico	1
Chatham	1	Orange	4	New York	11
Columbus	3	Pamlico	1	Oklahoma	1
Craven	2	Pasquotank	8	Pennsylvania	10
Dare	1	Person	3	South Carolina	25
Davidson	1	Pitt	4	Tennessee	2
Duplin	5	Rutherford	1	Virginia	84
Durham	18	Randolph	4		
Edgecombe	1	Rowan	2		
Forsyth	16	Richmond	12		
Gaston	1	Robeson	8	<u>Religious Preferences</u>	
Granville	3	Rockingham	6	Methodists	393
Guilford	21	Sampson	23	Catholics	29
Halifax	1	Stanley	1	Baptists	150
Harnett	19	Vance	2	Jewish	5
		Wake	29	Episcopalians	35
				Lutherans	10
				Christian Science	1
				Others	40
				Congregationalists	5
				No Pref.	44

ENROLLMENT 1965-66 FIRST SEMESTER

	Full Time						Part-time								
	M	Day		Dormitory			Total			Day			Grand Total		
		W	T	M	W	T	M	W	T	M	W	T	M	W	T
New Freshmen	56	59	115	133	147	280	189	206	395	1	0	1	190	206	396
Returning Freshmen	11	7	18	12	8	20	23	15	38	0	2	2	23	17	40
Transfer Freshmen	4	1	5	4	3	7	8	4	12	1	1	2	9	5	14
Total Freshmen	<u>71</u>	<u>67</u>	<u>138</u>	<u>149</u>	<u>158</u>	<u>307</u>	<u>220</u>	<u>225</u>	<u>445</u>	<u>2</u>	<u>3</u>	<u>5</u>	<u>222</u>	<u>228</u>	<u>450</u>
Returning Sophomores	56	38	94	59	40	99	115	78	193	0	1	1	115	79	194
Transfer Sophomores	4	3	7	2	3	5	6	6	12	0	3	3	6	9	15
Total Sophomores	<u>60</u>	<u>41</u>	<u>101</u>	<u>61</u>	<u>43</u>	<u>104</u>	<u>121</u>	<u>84</u>	<u>205</u>	<u>0</u>	<u>4</u>	<u>4</u>	<u>121</u>	<u>88</u>	<u>209</u>
Returning Juniors	18	20	38	19	15	34	37	35	72	3	0	3	40	35	75
Transfer Juniors	3	2	5	0	2	2	3	4	7	1	0	1	4	4	8
Total Juniors	<u>21</u>	<u>22</u>	<u>43</u>	<u>19</u>	<u>17</u>	<u>36</u>	<u>40</u>	<u>39</u>	<u>79</u>	<u>4</u>	<u>0</u>	<u>4</u>	<u>44</u>	<u>39</u>	<u>83</u>
Returning Seniors	24	17	41	14	8	22	38	25	63	0	3	3	38	28	66
Transfer Seniors	1	1	2	1	0	1	2	1	3	0	0	0	2	1	3
Total Seniors	<u>25</u>	<u>18</u>	<u>43</u>	<u>15</u>	<u>8</u>	<u>23</u>	<u>40</u>	<u>26</u>	<u>66</u>	<u>0</u>	<u>3</u>	<u>3</u>	<u>40</u>	<u>29</u>	<u>69</u>
Post Graduates										3	0	3	3	0	3
Total(Credit courses)	177	148	325	244	226	470	421	374	795	9	10	19	430	384	814
Special Students (non-credit courses)													2	2	4
Grand Total													432	386	<u>818</u>

RESIDENCE OF STUDENTS

Cumberland Co.	96	Haywood	1	Watauga	1
Fayetteville	190	Hoke	3	Wayne	10
Fort Bragg	13	Johnston	3	Wilson	1
		Jones	2	Yadkin	2
<u>N. C. Counties</u>		Lee	14		
Albemarle	1	Lenoir	9	<u>Out of State</u>	180
Alamance	8	Lincoln	1	Connecticut	2
Beaufort	1	Macon	1	Delaware	2
Bladen	6	Mecklenburg	15	Florida	4
Brunswick	5	Montgomery	4	Georgia	3
Burke	3	Moore	5	Illinois	2
Carteret	8	Nash	1	Indiana	1
Catawba	3	New Hanover	1	Ireland	1
Cleveland	2	Onslow	4	Maryland	8
Chatham	1	Orange	4	New Jersey	24
Columbus	3	Pamlico	1	New Mexico	1
Craven	2	Pasquotank	8	New York	11
Dare	1	Person	3	Oklahoma	1
Davidson	1	Pitt	4	Pennsylvania	10
Duplin	5	Rutherford	1	South Carolina	25
Durham	18	Randolph	4	Tennessee	2
Edgecombe	1	Rowan	2	Virginia	84
Forsyth	16	Richmond	12		
Gaston	1	Robeson	8	<u>Religious Preferences</u>	
Granville	3	Rockingham	6	Methodists	393
Guilford	21	Sampson	23	Catholics	29
Halifax	1	Stanley	1	Baptists	150
Harnett	19	Vance	2	Episcopalians	35
		Wake	29	Lutherans	10
				Others	40

ENROLLMENT 1965-66 FIRST SEMESTER

	Full Time						Part-time								
	Day			Dormitory			Total			Day			Grand Total		
	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
New Freshmen	56	59	115	133	147	280	189	206	395	1	0	1	190	206	396
Returning Freshmen	11	7	18	12	8	20	23	15	38	0	2	2	23	17	40
Transfer Freshmen	4	1	5	4	3	7	8	4	12	1	1	2	9	5	14
Total Freshmen	<u>71</u>	<u>67</u>	<u>138</u>	<u>149</u>	<u>158</u>	<u>307</u>	<u>220</u>	<u>225</u>	<u>445</u>	<u>2</u>	<u>3</u>	<u>5</u>	<u>222</u>	<u>228</u>	<u>450</u>
Returning Sophomores	56	38	94	59	40	99	115	78	193	0	1	1	115	79	194
Transfer Sophomores	4	3	7	2	3	5	6	6	12	0	3	3	6	9	15
Total Sophomores	<u>60</u>	<u>41</u>	<u>101</u>	<u>61</u>	<u>43</u>	<u>104</u>	<u>121</u>	<u>84</u>	<u>205</u>	<u>0</u>	<u>4</u>	<u>4</u>	<u>121</u>	<u>88</u>	<u>209</u>
Returning Juniors	18	20	38	19	15	34	37	35	72	3	0	3	40	35	75
Transfer Juniors	3	2	5	0	2	2	3	4	7	1	0	1	4	4	8
Total Juniors	<u>21</u>	<u>22</u>	<u>43</u>	<u>19</u>	<u>17</u>	<u>36</u>	<u>40</u>	<u>39</u>	<u>79</u>	<u>4</u>	<u>0</u>	<u>4</u>	<u>44</u>	<u>39</u>	<u>83</u>
Returning Seniors	24	17	41	14	8	22	38	25	63	0	3	3	38	28	66
Transfer Seniors	1	1	2	1	0	1	2	1	3	0	0	0	2	1	3
Total Seniors	<u>25</u>	<u>18</u>	<u>43</u>	<u>15</u>	<u>8</u>	<u>23</u>	<u>40</u>	<u>26</u>	<u>66</u>	<u>0</u>	<u>3</u>	<u>3</u>	<u>40</u>	<u>29</u>	<u>69</u>
Post Graduates										3	0	3	3	0	3
Total(Credit courses)	177	148	325	244	226	470	421	374	795	9	10	19	430	384	814
Special Students (non-credit courses)													2	2	4
Grand Total													432	386	818

RESIDENCE OF STUDENTS

Cumberland Co.	96	Haywood	1	Watauga	1	
Fayetteville	190	Hoke	3	Wayne	10	
Fort Bragg	13	Johnston	3	Wilson	1	
		Jones	2	Yadkin	2	
<u>N. C. Counties</u>		Lee	14	<u>Out of State</u>	180	
Albemarle	1	Lenoir	9	Connecticut	2	
Alamance	8	Lincoln	1	Delaware	2	
Beaufort	1	Macon	1	Florida	4	
Bladen	6	Mecklenburg	15	Georgia	3	
Brunswick	5	Montgomery	4	Illinois	2	
Burke	3	Moore	5	Indiana	1	
Carteret	8	Nash	1	Maryland	8	
Catawba	3	New Hanover	1	New Jersey	24	
Cleveland	2	Onslow	4	New Mexico	1	
Chatham	1	Orange	4	New York	11	
Columbus	3	Pamlico	1	Oklahoma	1	
Craven	2	Pasquotank	8	Pennsylvania	10	
Dare	1	Person	3	South Carolina	25	
Davidson	1	Pitt	4	Tennessee	2	
Duplin	5	Rutherford	1	Virginia	84	
Durham	18	Randolph	4			
Edgecombe	1	Rowan	2			
Forsyth	16	Richmond	12			
Gaston	1	Robeson	8	<u>Religious Preferences</u>		
Granville	3	Rockingham	6	23 Methodists	393 Catholics	29
Guilford	21	Sampson	23	1 Baptists	150 Jewish	5
Halifax	1	Stanley	1	2 Episcopalians	35 Lutherans	10
Harnett	19	Vance	2	Christian Science	1 Others	40
		Wake	29	Congregationalists	5 No Pref.	44
				Presbyterians	83	

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
August 4, 1965

For immediate release

Fayetteville, N. C.--More than 350 women of Eastern North Carolina are expected to attend the Wesleyan Service Guild Weekend of Study and the annual School of Christian Mission of the Woman's Society of Christian Service of the North Carolina Conference August 7-13.

For the second consecutive year, these two activities will be held on the Methodist College campus at Fayetteville. For many years previously they were conducted on the campus of Duke University.

The Wesleyan Service Guild Weekend will begin Saturday morning and continue through noon on ~~Friday~~^{Sunday}. The Guild is made up primarily of women who are employed during the week and, consequently, find it more convenient to participate in a weekend activity. Miss Harriet Fralix, Fayetteville, Miss Virginia Jones, Cary, and Miss Juanita Stott, Raleigh, will serve as Chairman, Registrar, and Business Manager, respectively, for the Guild Weekend. Miss Fralix is Christian Conference Secretary for the Wesleyan Service Guild.

The School of Christian Mission will begin with registration on Monday morning and will close at noon on Friday.

The staff for the School of Christian Mission consists of Mrs. H. C. Turlington, Dunn, Dean; Mrs. L. C. Vereen, Raleigh, Assistant Dean; Mrs. C. H. Boyd, New Bern, Co-Ordinator; Mrs. E. B. Fisher, Greenville, Registrar; Mrs. C. D. Barclift, Fayetteville, Treasurer and Business Manager.

Mrs. Turlington and her staff have secured an especially capable faculty for the School.

Nine Instructors

"The Witness of Every Christian" will be taught by Mrs. David Cathcart, Dr. Samuel J. Womack, Jr., and Mrs. E. L. Hillman.

Mrs. Cathcart is the wife of a Methodist Minister of the Florida conference; past president of the Southeastern Jurisdiction Woman's Society of Christian Service; served in various district and conference offices; and past member-at-large of the Board of Missions of The Methodist Church.

Dr. Womack is Dean of the Faculty at Methodist College. He is the former Area Chairman of Religion and Philosophy at the college where he has served on the faculty since the college's opening in 1960.

Mrs. Hillman of Durham is past president of the North Carolina Conference and of the Southeastern Jurisdiction of the Woman's Society of Christian Service. She was a member of the team invited to Korea for Christian mission to schools and colleges in 1962.

The course, "Social Issues for the Christian" will be taught by Dr. E. Clayton Calhoun and Mrs. T. S. Newbold.

Dr. Calhoun is a former missionary to China and since 1956 has served as President of Paine College, Augusta, Georgia.

Mrs. Newbold is a former teacher in the North Carolina public schools, a teacher in Leadership schools and Schools of Missions, and is former State President of United Church Women. In 1963 she was appointed State Representative for UNICEF. She is also a member of the United States Committee for UNICEF. In 1965 she was elected vice-president of the WSCS Southeastern Jurisdiction of the Methodist Church.

The third application group "Outreach Through Missions" will be taught by Mrs. T. N. Alexander, Miss Helen Rosser and Mrs. J. Fount Tillman.

Mrs. Alexander of Pompano Beach, Florida, has served as missionary teacher and Director of Collegio Americano, Porto Alegre, Brazil, for 5 years. She has also served as director of Christian Education and has held offices on the Conference and District levels in the Woman's Society of Christian Service. She has taught in Schools of Missions in 5 states.

Miss Rosser of Macon, Georgia, is a former missionary to Korea. After her capture and imprisonment during the Korean War, she returned home but went back to Korea and was instrumental in establishing a haven for orphaned boys in Pusan.

Mrs. Tillman, a native of Tennessee, is past president of the Woman's Division of the Board of Missions and is now serving on the Commission on Structure of Methodism Overseas and the Commission On Ecumenical Affairs of The Methodist Church. She is a member of the Central Committee of the World Council of Churches.

The Bible Study each day will be conducted by Dr. J. Lem Stokes. Dr. Stokes, the son of missionaries, was born in Korea. Since 1953 he has served as President of Pfeiffer College.

Conference officers of the Woman's Society of Christian Service are:

President, Mrs. Sam A. Dunn, Enfield; Vice-President, Miss Camille Staton, Bethel; Recording Secretary, Mrs. J. E. Davis, Sanford; and Treasurer, Mrs. Harold Mann, Sanford.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
August 6, 1965

MISSION SCHOOL FACULTY - These three persons will serve as instructors for the school of Christian Mission at Methodist College, August 7-13. At left are Dr. E. Clayton Calhoon, who will teach "Social Issues of the Christian"; Mrs. E. L. Hillman, teaching "The Witness of Every Christian," and Mrs. T. N. Alexander who will teach "Outreach Through Missions." The school is sponsored by the Woman's Society of Christian Service and the Wesleyan Service Guild of the North Carolina Methodist Conference.

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

For Immediate Release

Sept 1965

Orientation activities for the new year at Methodist College will conclude Sunday afternoon, September 19, with a reception for new students and their parents given by President and Mrs. L. Stacy Weaver.

The reception will be held in the Student Union at 3 o'clock.

This annual reception has become one of the traditions of the college. They have been held each year since the college opened for the first freshman class of 88 students in 1960.

Approximately 430 freshmen and transfer students have been enrolled for the 1965-66 academic year.

Sept 1965

13

For Immediate Release

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

The Public Occasions Committee at Methodist College announces a 13-program concert-lecture series for the 1965-66 academic year.

Each program in the series is open to the public, and will be presented in the Student Union at 8:00 P.M. All programs except the Fayetteville Symphony and the Oratorio are without charge.

The series will open Tuesday evening, October 5, with a lecture by Professor Richard Walser of the English Department of North Carolina State University.

Other programs during the first semester are scheduled as follows: October 20, Dr. H. Warner Kloepfer, Danforth lecturer on human genetics. Dr. Kloepfer has the reputation of being an outstanding speaker in laymen's language on critical genetic problems of the nuclear age.

November 16, Nathan Twining, pianist, will give a concert. The son of General Nathan Twining, retired Chairman of the Joint Chiefs of Staff, Mr. Twining is a young pianist who has experienced a unique and phenomenal rise in the concert world.

The Fayetteville Symphony Orchestra under the direction of Dr. Willis Gates will give their fall concert on December 11. The Fayetteville Symphony under Dr. Gates' leadership is rapidly becoming one of the leading symphony orchestras of the area.

On December 13, The Methodist College chorus under the direction of Alan M. Porter, instructor in voice at the college, will give their annual Christmas program. The 50-voice chorus has experienced unbelievable progress in the five years since the college opened for the first class.

On January 12, Ursula Zollenkopf, contralto, will be presented in concert. Miss Zollenkopf, who lives in West Germany, is one of the fine European singers. She has had successes all over Europe, including her performance under Stravinsky in the world's first presentation of his oratorio "Threni" in Venice.

Seven programs will be featured during the second semester.

A concert on February 15, will feature Ottomar Borwitzky, 'Cellist. Mr. Borwitzky is principal 'cellist of the Berlin Philharmonic Orchestra.

Alan Porter, tenor, will give a concert on February 22. Porter, who is instructor in voice at Methodist College, has been received enthusiastically in previous recitals at the college and elsewhere.

On March 1, Dr. Jose Maria Chaves, Danforth lecturer on Latin American Affairs, will give a lecture. Dr. Chaves is a Colombian educator, lawyer, diplomat and authority on Cervantes.

Alirio Diaz, classic guitarist, will give a concert on March 8. Mr. Diaz, born in Venezuela, was assistant to the great Spanish guitar-virtuoso Andres Segovia and was presented by him to the public as one of this century's leading practitioners on the guitar.

On March 19 the Fayetteville Symphony Orchestra will present their spring concert.

The College Chorus will present their spring concert on April 5.

The concluding program will be an Oratorio by the Methodist College Chorus, Fayetteville Symphony Orchestra and guest soloists. This program will be presented on May 14.