

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

For immediate release

Oct 1, 1965

Official registration for the fall semester at Methodist College has closed with a record enrollment of 818 students. Of the total enrollment, 470 are resident students and 348 are commuting.

This enrollment represents a 33 per cent increase over the fall semester enrollment of last year.

This year's class of 407 new freshmen is the largest since the college opened in 1960 with 88 freshmen.

Samuel R. Edwards, registrar, reports that, of the full-time students, 299 students come from Fayetteville, Cumberland County and Fort Bragg; 316 are from 56 other N. C. counties and 180 come from 15 other states including New Mexico and Oklahoma.

Wake County is second to Cumberland with 29 students. Nine other counties with 10 or more students enrolled are: Sampson, 23; Guilford, 21; Harnett, 19; Durham, 18; Forsyth, 16; Mecklenburg, 15; Lee, 14; Richmond, 12; Wayne, 10.

Lenoir County is represented with 9 students; Alamance, Carteret, Pasquotank, and Robeson, 8 each; Bladen and Rockingham, 6 each; Brunswick, Duplin, and Moore, 5 each; Montgomery, Onslow, Orange, Pitt, and Randolph, 4 each; Burke, Catawba, Columbus, Granville, Hoke, Johnston and Person, 3 each; Cleveland, Craven, Jones, Rowan, Vance, and Yadkin have 2 each.

FAYETTEVILLE OBSERVER

No. of new students (both full + part-time)
Figure Records office carrying as present total
enrollment for this semester.

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

For immediate release

Oct. 1, 1965

Official registration for the ~~fall~~ ^{spring} semester at Methodist College has closed with a record enrollment of ~~818~~ ⁸⁶¹ students. ~~Of the total enrollment, 470 are resident~~ ^{including?} ~~students and 348 are commuting.~~ ^{this figure includes seven part-time students -}

This enrollment represents a 33 per cent increase over the fall semester enrollment of last year.

This year's class of 407 new freshmen is the largest since the college opened in 1960 with 88 freshmen.

Samuel R. Edwards, registrar, reports that, of the full-time students, 299 students come from Fayetteville, Cumberland County and Fort Bragg; 316 are from 56 other N. C. counties and 180 come from 15 other states including New Mexico and Oklahoma.

Wake County is second to Cumberland with 29 students. Nine other counties with 10 or more students enrolled are: Sampson, 23; Guilford, 21; Harnett, 19; Durham, 18; Forsyth, 16; Mecklenburg, 15; Lee, 14; Richmond, 12; Wayne, 10.

Lenoir County is represented with 9 students; Alamance, Carteret, Pasquotank, and Robeson, 8 each; Bladen and Rockingham, 6 each; Brunswick, Duplin, and Moore, 5 each; Montgomery, Onslow, Orange, Pitt, and Randolph, 4 each; Burke, Catawba, Columbus, Granville, Hoke, Johnston and Person, 3 each; Cleveland, Craven, Jones, Rowan, Vance, and Yadkin have 2 each.

Counties with 1 each are Albemarle, Beaufort, Chatham, Dare, Davidson, Edgecombe, Gaston, Halifax, Haywood, Lincoln, Macon, Nash, New Hanover, Pamlico, Rutherford, Stanley, Watauga and Wilson.

Virginia leads the out-of-state enrollment with 84; South Carolina is second with 25 and New Jersey a close third with 24. Other states are: New York, 11; Pennsylvania, 10; Maryland, 8; Florida, 4; Georgia, 3; Connecticut, Delaware, Illinois and Tennessee, 2 each; Indiana, New Mexico and Oklahoma, 1 each.

All major religious faiths and denominations are represented in the student body.

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

For immediate release

Oct. 1, 1965

Fayetteville, N. C.--Official registration for the fall semester at Methodist College has closed with a record enrollment of 818 students. Of the total enrollment, 470 are resident students and 348 are commuting.

This enrollment represents a 33 per cent increase over the fall semester enrollment of last year.

This year's class of 407 new freshmen is the largest since the college opened in 1960 with 88 freshmen.

Samuel R. Edwards, registrar, reports that, of the full-time students, 299 students come from Fayetteville, Cumberland County and Fort Bragg; 316 are from 56 other N. C. counties and 180 come from 15 other states including New Mexico and Oklahoma.

Wake County is second to Cumberland with 29 students. Nine other counties with 10 or more students enrolled are: Sampson, 23; Guilford, 21; Harnett, 19; Durham, 18; Forsyth, 16; Mecklenburg, 15; Lee, 14; Richmond, 12; Wayne, 10.

Virginia leads the out-of-state enrollment with 84; South Carolina is second with 25 and New Jersey a close third with 24. Other states are: New York, 11; Pennsylvania, 10; Maryland, 8; Florida, 4; Georgia, 3; Connecticut, Delaware, Illinois and Tennessee, 2 each; Indiana, New Mexico and Oklahoma, 1 each.

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

For immediate release

Fayetteville, N. C.--Official registration for the fall semester at Methodist College has closed with a record enrollment of 818 students. Of the total enrollment, 470 are resident students and 348 are commuting.

This enrollment represents a 33 per cent increase over the fall semester enrollment of last year.

This year's class of 407 new freshmen is the largest since the college opened in 1960 with 88 freshmen.

Samuel R. Edwards, registrar, reports that, of the full-time students, 299 students come from Fayetteville, Cumberland County and Fort Bragg; 316 are from 56 other N. C. counties and 180 come from 15 other states including New Mexico and Oklahoma.

Wake County is second to Cumberland with 29 students. Nine other counties with 10 or more students enrolled are: Sampson, 23; Guilford, 21; Harnett, 19; Durham, 18; Forsyth, 16; Mecklenburg, 15; Lee, 14; Richmond, 12; Wayne, 10.

Virginia leads the out-of-state enrollment with 84; South Carolina is second with 25 and New Jersey a close third with 24. Other states are: New York, 11; Pennsylvania, 10; Maryland, 8; Florida, 4; Georgia, 3; Connecticut, Delaware, Illinois and Tennessee, 2 each; Indiana, New Mexico and Oklahoma, 1 each.

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

For immediate release

Oct. 1, 1965

Official registration for the fall semester at Methodist College has closed with a record enrollment of 818 students. Of the total enrollment, 470 are resident students and 348 are commuting.

This enrollment represents a 33 per cent increase over the fall semester enrollment of last year.

This year's class of 407 new freshmen is the largest since the college opened in 1960 with 88 freshmen.

Samuel R. Edwards, registrar, reports that, of the full-time students, 299 students come from Fayetteville, Cumberland County and Fort Bragg; 316 are from 56 other N. C. counties and 180 come from 15 other states including New Mexico and Oklahoma.

Wake County is second to Cumberland with 29 students. Nine other counties with 10 or more students enrolled are: Sampson, 23; Guilford, 21; Harnett, 19; Durham, 18; Forsyth, 16; Mecklenburg, 15; Lee, 14; Richmond, 12; Wayne, 10.

Lenoir County is represented with 9 students; Alamance, Carteret, Pasquotank, and Robeson, 8 each; Bladen and Rockingham, 6 each; Brunswick, Duplin, and Moore, 5 each; Montgomery, Onslow, Orange, Pitt, and Randolph, 4 each; Burke, Catawba, Columbus, Granville, Hoke, Johnston and Person, 3 each; Cleveland, Craven, Jones, Rowan, Vance, and Yadkin have 2 each.

Counties with 1 each are Albemarle, Beaufort, Chatham, Dare, Davidson, Edgecombe, Gaston, Halifax, Haywood, Lincoln, Macon, Nash, New Hanover, Pamlico, Rutherford, Stanley, Watauga and Wilson.

Virginia leads the out-of-state enrollment with 84; South Carolina is second with 25 and New Jersey a close third with 24. Other states are: New York, 11; Pennsylvania, 10; Maryland, 8; Florida, 4; Georgia, 3; Connecticut, Delaware, Illinois and Tennessee, 2 each; Indiana, New Mexico and Oklahoma, 1 each.

All major religious faiths and denominations are represented in the student body.

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

For immediate release

Oct 4 1965

Fayetteville, N. C.--Professor Richard Walser of the English Department at N. C. State University will be the speaker for the first in a series of 14 lectures and concerts at Methodist College during the current academic year.

The lecture will be given in the Student Union at 8 p.m. Tuesday, October 5, and is open to the public without charge. His subject will be "The Comic Muse in North Carolina."

Walser is a native of Lexington, N. C. He attended Davidson College and later U. N. C. at Chapel Hill where he earned the A.B. and M. A. degrees in English.

He taught English at U.N.C. at Chapel Hill and from there went to N. C. State. His specialty is American Literature.

Walser held the Guggenheim Fellowship in 1957-58. He is past president of the N. C. English Teachers Association, N. C. Literary and Historical Association, N. C. Folklore Society and N. C. Writers Conference.

He is a prolific writer and has edited, written and prepared for publication about twenty books. Among them are:

Picturebook of Tar Heel Writers, 1966; Thomas Wolfe: An Introduction and Interpretation, 1961; Bernice Kelly Harris: Storyteller of Eastern N. C.; Poets of North Carolina, 1963.

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

For immediate release

Fayetteville, N. C.--Professor Richard Walser of the English Department at N. C. State University will be the speaker for the first in a series of 14 lectures and concerts at Methodist College during the current academic year.

The lecture will be given in the Student Union at 8 p.m. Tuesday, October 5, and is open to the public without charge. His subject will be "The Comic Muse in North Carolina."

Walser is a native of Lexington, N. C. He attended Davidson College and later U. N. C. at Chapel Hill where he earned the A.B. and M. A. degrees in English. He taught English at U.N.C. at Chapel Hill and from there went to N. C. State. His specialty is American Literature.

Walser held the Guggenheim Fellowship in 1957-58. He is past president of the N. C. English Teachers Association, N. C. Literary and Historical Association, N. C. Folklore Society and N. C. Writers Conference.

He is a prolific writer and has edited, written and prepared for publication about twenty books. Among them are:

Picturebook of Tar Heel Writers, 1966; Thomas Wolfe: An Introduction and Interpretation, 1961; Bernice Kelly Harris: Storyteller of Eastern N. C.; Poets of North Carolina, 1963.

Methodist College
Fayetteville, North Carolina

For Release Tuesday, October 19, 1965

From: Charles K. McAdams, Director of Public Relations
October 15, 1965

Dr. H. Warner Kloepfer, specialist in human genetics, will be on the campus of Methodist College on October 20 & 21 as a Danforth Visiting Lecturer.

On Thursday evening, October 21, at 8 o'clock in the Student Union, he will give a lecture on "Radiation and Human Genetics." This will be the second program in the current Concert-Lecture series sponsored by the college and open to the public without charge.

Dr. Kloepfer's field of research ranges broadly throughout most phases of human genetics, with particular emphasis on the role of genes in the transmission of or susceptibility to diseases.

Genetic Research projects which Dr. Kloepfer has undertaken include studies on hereditary deafness and microcephaly (mental retardation as a result of abnormally small heads), as well as the genetic aspects of susceptibility to muscular dystrophy, polio, cancer, and cardiovascular disease.

A native of Ohio, Dr. Kloepfer received B.S. and M.A. degrees from Ohio University, and A.B. from Muskingum College, and was awarded his doctorate by Ohio State University in 1942.

Prior to joining the Tulane University School of Medicine faculty in 1952 as associate professor of anatomy (specializing in human genetics), Dr. Kloepfer served as assistant in zoology at Ohio State University, professor of zoology at Dakota Wesleyan University, chairman of the Division of Sciences and dean of men at the College of Emporia, and as academic dean and professor of biology at the College of the Ozarks.

(More)

The author of many articles in professional journals in the field of genetics, Dr. Kloepfer has served on the commission of neurogenetics of the World Federation of Neurology, a post to which he was elected at the founding meeting of the international organization in Geneva, Switzerland, in 1961. He participated in the First International Symposium on Medical Genetics at Rome in 1953, the First International Congress on Human Genetics at Copenhagen in 1956, the Second International Conference on Human Genetics at Rome in 1961, and the Third IBM Medical Symposium at Endicott, New York, in 1961. He has also been treasurer of the American Society of Human Genetics.

In September 1963, after presenting two papers at meetings of the Eleventh International Congress of Genetics in The Hague, Holland, Dr. Kloepfer made a ten-day tour of Socialist countries. In the Soviet Union he attempted to learn about current progress in human genetics, and to see how people live by visiting in homes picked at random. He visited Leningrad, Moscow, Prague, and a collective farm near Prague.

While here at Methodist College, Dr. Kloepfer will discuss both the adverse and optimistic trends in the field of genetics today. At a student convocation at 11:30 a.m, October 20, he will speak on "Genetics in the Service of Man." In two informal or class meetings with students and faculty he will discuss "New Horizons in Medical Genetics" and "Should Human Genes be Synthetized Artificially?"

On the one hand, Dr. Kloepfer will explore intensively the role of fallout and the genetic damage which is occurring because of radiation effects. Pointing

(More)

out that while damage from fallout is small, he warns that "it is present, and it is constantly adding to the accumulation of deleterious, mutant genes."

On the other hand, more optimistically, Dr. Kloepfer expects great breakthroughs in genetic research, which he feels will more than offset the damaging effects of increased radiation.

Methodist College is one of fourteen colleges and universities throughout the nation included in Dr. Kloepfer's lecture tour.

PRESS INFORMATION

ASSOCIATION OF AMERICAN COLLEGES
ARTS PROGRAM
200 West 57th Street, New York, N. Y. 10019 • 757-2018

H. WARNER KLOEPFER, Human Genetics

Danforth Visiting Lecturer

✓ Dr. H. Warner Kloepfer, specialist in human genetics, will be on the campus of Methodist College on Oct. 20 9 21 as a Danforth Visiting Lecturer.

* Dr. Kloepfer's field of research ranges broadly throughout most phases of human genetics, with particular emphasis on the role of genes in the transmission of or susceptibility to diseases.

✓ Genetic Research projects which Dr. Kloepfer has undertaken include studies on hereditary deafness and microcephaly (mental retardation as a result of abnormally small heads), as well as the genetic aspects of susceptibility to muscular dystrophy, polio, cancer, and cardiovascular disease.

✓ A native of Ohio, Dr. Kloepfer received B.S. and M.A. degrees from Ohio University, an A.B. from Muskingum College, and was awarded his doctorate by Ohio State University in 1942.

✓ Prior to joining the Tulane University School of Medicine faculty in 1952 as associate professor of anatomy (specializing in human genetics), Dr. Kloepfer served as assistant in zoology at Ohio State University, professor of zoology at Dakota Wesleyan University, chairman of the Division of Sciences and dean of men at the College of Emporia, and as academic dean and professor of biology at the College of the Ozarks.

✓ The author of many articles in professional journals in the field of genetics, Dr. Kloepfer has served on the commission of neurogenetics of the World Federation of Neurology, a post to which he was elected at the founding meeting of the international organization in Geneva, Switzerland, in 1961. He participated in the First International Symposium on Medical Genetics at Rome in 1953, the First International Congress on Human Genetics at Copenhagen in 1956, the Second International Conference on Human Genetics at Rome in 1961, and the Third IBM Medical Symposium at

(More)

Endicott, New York, in 1961. He has also been treasurer of the American Society of Human Genetics.

✓ In September 1963, after presenting two papers at meetings of the Eleventh International Congress of Genetics in The Hague, Holland, Dr. Kloepfer made a ten-day tour of Socialist countries. In the Soviet Union he attempted to learn about current progress in human genetics, and to see how people live by visiting in homes picked at random. He visited Leningrad, Moscow, Prague, and a collective farm near Prague.

~~In addition to the teaching of genetics to students and residents at all levels in the Tulane Medical School, Dr. Kloepfer supervises the research of from one to three advanced students. He also conducts genetic research and participates as a member of research teams on projects designed to extend knowledge about specific genes associated with disease and conditions affecting man. He directs the Genetic Counseling Center in New Orleans, one of the few such centers in the nation.~~

✓ While here at Methodist College Dr. Kloepfer will discuss both the adverse and optimistic trends in the field of genetics today. ~~He will give a public lecture on "Radiation and Human Genetics."~~ At a student convocation he will speak on "Genetics in the Service of Man." In two informal or class meetings with students and faculty he will discuss "New Horizons in Medical Genetics" and "Should Human Genes be Synthetized Artificially?"

✓ On the one hand, Dr. Kloepfer will explore intensively the role of fallout and the genetic damage which is occurring because of radiation effects. Pointing out that while damage from fallout is small, he warns that "it is present, and it is constantly adding to the accumulation of deleterious, mutant genes."

✓ On the other hand, more optimistically, Dr. Kloepfer expects great breakthroughs in genetic research, which he feels will more than offset the damaging effects of increased radiation.

~~The Tulane geneticist foresees the day when artificially-produced genes can be used to replace or alter the effect of natural death-dealing and crippling genes in the human body, thereby subsequently increasing life expectancy and qualitatively improving the entire human race.~~

The Danforth Visiting Lecturers project, under which Dr.

(More)

Public Lecture:
Thurs. Oct. 21, 8 P.M.
Student Union

Oct 20, 1963

at 11:30 A.M.

Kloepfer comes to this campus, is now in its ninth year. It is sponsored jointly by the Danforth Foundation and the Association of American Colleges. Purpose of the program is "to strengthen the intellectual, the religious and the cultural aspects of liberal education in the United States." Dr. Kloepfer is one of seventeen outstanding scholars and specialists from this country and abroad selected by the Foundation and the Association's Arts Program for campus visits during the 1965-66 academic year. Tours planned for Dr. Kloepfer will take him to the campuses of fourteen colleges and universities in several sections of the nation. He made similar tours under the same auspices in 1962-63, 1963-64 and 1964-65.

###

Metrodost College is one of ~~several~~ fourteen colleges and universities throughout the nation ~~to be visited by Dr. Kloepfer~~ included in Dr. Kloepfer's ~~own~~ lecture tour.

Methodist College
Fayetteville, North Carolina

TO: The Science Departments of the Fayetteville and Cumberland
County High Schools

FROM: Charles K. McAdams, Director of Public Relations

SUBJECT: Campus Lecture

The enclosed copy of a news release is being sent to you in order that you may inform your students of this activity which I believe will be of interest to many of them. I am also sure that many of you who are science teachers will also be interested in hearing this lecture.

You and your students are cordially invited and we want you to know that this is true in regard to all of the programs in the Concert-Lecture series.

Methodist College
Fayetteville, North Carolina
From: Charles K. McAdams, Director of Public Relations
October 15, 1965

For Release Tuesday, October 19, 1965

Dr. H. Warner Kloepfer, specialist in human genetics, will be on the campus of Methodist College on October 20 & 21 as a Danforth Visiting Lecturer.

On Thursday evening, October 21, at 8 o'clock in the Student Union, he will give a lecture on "Radiation and Human Genetics." This will be the second program in the current Concert-Lecture series sponsored by the college and open to the public without charge.

Dr. Kloepfer's field of research ranges broadly throughout most phases of human genetics, with particular emphasis on the role of genes in the transmission of or susceptibility to diseases.

Genetic Research projects which Dr. Kloepfer has undertaken include studies on hereditary deafness and microcephaly (mental retardation as a result of abnormally small heads), as well as the genetic aspects of susceptibility to muscular dystrophy, polio, cancer, and cardiovascular disease.

A native of Ohio, Dr. Kloepfer received B.S. and M.A. degrees from Ohio University, and A.B. from Muskingum College, and was awarded his doctorate by Ohio State University in 1942.

Prior to joining the Tulane University School of Medicine faculty in 1952 as associate professor of anatomy (specializing in human genetics), Dr. Kloepfer served as assistant in zoology at Ohio State University, professor of zoology at Dakota Wesleyan University, chairman of the Division of Sciences and dean of men at the College of Emporia, and as academic dean and professor of biology at the College of the Ozarks.

(More)

The author of many articles in professional journals in the field of genetics, Dr. Kloepfer has served on the commission of neurogenetics of the World Federation of Neurology, a post to which he was elected at the founding meeting of the international organization in Geneva, Switzerland, in 1961. He participated in the First International Symposium on Medical Genetics at Rome in 1953, the First International Congress on Human Genetics at Copenhagen in 1956, the Second International Conference on Human Genetics at Rome in 1961, and the Third IBM Medical Symposium at Endicott, New York, in 1961. He has also been treasurer of the American Society of Human Genetics.

In September 1963, after presenting two papers at meetings of the Eleventh International Congress of Genetics in The Hague, Holland, Dr. Kloepfer made a ten-day tour of Socialist countries. In the Soviet Union he attempted to learn about current progress in human genetics, and to see how people live by visiting in homes picked at random. He visited Leningrad, Moscow, Prague, and a collective farm near Prague.

While here at Methodist College, Dr. Kloepfer will discuss both the adverse and optimistic trends in the field of genetics today. At a student convocation at 11:30 a.m, October 20, he will speak on "Genetics in the Service of Man." In two informal or class meetings with students and faculty he will discuss "New Horizons in Medical Genetics" and "Should Human Genes be Synthetized Artificially?"

On the one hand, Dr. Kloepfer will explore intensively the role of fallout and the genetic damage which is occurring because of radiation effects. Pointing

(More)

out that while damage from fallout is small, he warns that "it is present, and it is constantly adding to the accumulation of deleterious, mutant genes."

On the other hand, more optimistically, Dr. Kloepfer expects great breakthroughs in genetic research, which he feels will more than offset the damaging effects of increased radiation.

Methodist College is one of fourteen colleges and universities throughout the nation included in Dr. Kloepfer's lecture tour.

Methodist College
Fayetteville, North Carolina
From: Charles K. McAdams, Director of Public Relations
October 15, 1965

For Release Tuesday, October 19, 1965

Dr. H. Warner Kloepfer, specialist in human genetics, will be on the campus of Methodist College on October 20 & 21 as a Danforth Visiting Lecturer.

On Thursday evening, October 21, at 8 o'clock in the Student Union, he will give a lecture on "Radiation and Human Genetics." This will be the second program in the current Concert-Lecture series sponsored by the college and open to the public without charge.

Dr. Kloepfer's field of research ranges broadly throughout most phases of human genetics, with particular emphasis on the role of genes in the transmission of or susceptibility to diseases.

Genetic Research projects which Dr. Kloepfer has undertaken include studies on hereditary deafness and microcephaly (mental retardation as a result of abnormally small heads), as well as the genetic aspects of susceptibility to muscular dystrophy, polio, cancer, and cardiovascular disease.

A native of Ohio, Dr. Kloepfer received B.S. and M.A. degrees from Ohio University, and A.B. from Muskingum College, and was awarded his doctorate by Ohio State University in 1942.

Prior to joining the Tulane University School of Medicine faculty in 1952 as associate professor of anatomy (specializing in human genetics), Dr. Kloepfer served as assistant in zoology at Ohio State University, professor of zoology at Dakota Wesleyan University, chairman of the Division of Sciences and dean of men at the College of Emporia, and as academic dean and professor of biology at the College of the Ozarks.

(More)

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
October 28, 1965

For immediate release

Fayetteville, N. C.--Founders' Day will be observed at Methodist College on Monday, November 1.

The Reverend Jack W. Page, District Superintendent of the Rocky Mount District of the Methodist Church, former pastor of Hay Street Methodist Church and a Trustee of Methodist College will deliver the Founders' Day address.

The public is invited to attend the program which will begin at 11:30 a.m. in the Student Union.

This observance will be in recognition of the college's ninth anniversary and will be the sixth such observance since the college opened in 1960 for the first freshman class of 88 students.

The Reverend Mr. Page is a native of Dillon County, South Carolina. He attended the Rowland High School and later was graduated from Trinity College and the Divinity School of Duke University. He has served on the Board of Education, the Board of Missions and as Missionary Secretary of the North Carolina Conference of the Methodist Church.

He was elected to the original Board of Trustees of Methodist College in 1956 and continues to serve on the Board. He was a member of the committee for the selection of a president for the college. He was secretary to the Board in 1959 and has served in many other ways in support of the college.

(More)

The Reverend N. W. Grant of Raleigh and the Reverend B. L. Davidson of Fayetteville, both Trustees of the college, will also participate in the service.

Dr. L. Stacy Weaver, President of the college, will preside over the service and Terry Sanford, Chairman of the Board of Trustees, will bring greetings.

The Methodist College chorus will provide special music.

Following the Founders' Day service the Board of Trustees of the college will have a luncheon and business meeting.

As the college begins its **sixth academic year** there are many evidences of **progress and growth among which are 818 students, 50 faculty members and 13 buildings plus the Bell Tower.**

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

For immediate release

NOV. 1965

Fayetteville, N. C.-- Fifteen Methodist College seniors have been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES.

Announcement of this recognition was made ^{by Dr. Samuel J. Womack, Dean of the College} ~~on Monday~~ during the Founders' Day Program at the college *in November*.

Students receiving this honor from nominations made by the faculty of the college are Larry M. Barnes, Fayetteville; Mrs. Doris Beard Britt, Fayetteville; Anne Butler, Marion, South Carolina; Gordon Dixon, Mathews, Virginia; Ella Rose Hall, Fayetteville; John Handy, Raleigh; Katherine Kalevas, Fayetteville; James Link, Fayetteville; Danny Nau, Jr., Farless Hills, Pennsylvania; Emory Pollard, Chantilly, Virginia; Mrs. Madeleine Schoenborn, Fayetteville; Ed Voorhees, Jr., Morehead City; Roberta West, Mount Olive; Tommy Yow, III, Rockingham; Marie Zahran, Fayetteville.

Criteria, established by the faculty, for nominations of these students are: seniors with better than a "C" average, leadership and participation in academic and student activities, and promise of future achievement.

Barnes is a graduate of Fayetteville Senior High School and received in 1962 the Key Club scholarship and the Student Council scholarship. He served as freshman class treasurer, junior class president, was elected Chief Justice of the S.G.A. Judicial Council and is currently the editor of the campus newspaper SMALL TALK. Mrs. Britt is a graduate of Central High School and has been listed on the Dean's List every time. She is married to Herman A. Britt, Jr., a 1964 graduate of Methodist College. Miss Butler served as Sophomore counselor, a member of the National Education Association and was

chief marshal during her junior year. Miss Butler who is a transfer from the University of Richmond served as a section leader in the Methodist College Chorus, on the Judicial Council of the S.G.A. S. G. A. senator and student dormitory counselor.

Miss Hall is a graduate of Fayetteville Senior High School. She has held the B'nai B'rith scholarship, Fayetteville Woman's Club scholarship, and the North Carolina Prospective Teachers scholarship. She has held the following offices: freshman class treasurer, executive board of sophomore class, junior class secretary, vice-president and president of Student Education Association, marshal, representative of F.T.A. to the NCEA Convention, and Annual Staff.

Handy, who is a transfer from the University of North Carolina at Chapel Hill has been active in the student affairs as follows: tennis team captain, Monarch Club (Monogram), intramural student assistant, Methodist College Ambassadors, treasurer of men's dormitory, and vice president of the senior class. Miss Kalevas is a graduate of Fayetteville Senior High School and has been listed on the Dean's List almost every semester since her freshman year. Her activities included sophomore marshal, student N.C.E.A., treasurer Student Education Association, yearbook staff, science club, and Chairman of Graduation Committee. Link is a transfer from the University of Maryland, Munich, Germany Branch. He was awarded the Marie Fox scholarship, 1964, and the Terry Sanford scholarship in 1965. His activities include: Vice president of Drama Club, Y.D.C. President, and received the TIME Current Events Award during the sophomore year.

Nau served as pastor of the Asbury Methodist Church, Fayetteville; has been active in intramurals, and was S.G.A. treasurer during his junior year. He was also on the inter-faith council. Pollard, who is a transfer from the University of Richmond has been listed on the Dean's list several times, is a member of the student N.E.A.,

chairman of External Affairs Committee of the S.G.A. and has served as student assistant in the Public Relations Office for three years.

Voorhees' activities have included president of Cumberland Hall, class senator, S. G. A. treasurer, Chairman of State Student Legislature committee, Dean's List. Miss West has been awarded the Cummings scholarship for four consecutive years and has also received other scholarships. Her activities have included Dean' List every semester, church organist and choir director during four years in college, vice-president of the Music Club, Fayetteville Symphony, co-editor of the college yearbook (CARILLON).

Yow has held the Applewhite, Martin and Layton scholarships. His activities have included freshman class president, S. G. A. constitution committee, sophomore class president, Chief Justice of S.G.A. Judicial Council, board of directors of Circle K, S. G. A. treasurer and senator, chairman of S. G. A. delegation to state student legislature, Methodist Student Movement, Y. D. C., and is currently president of the Student Government Association. He is also serving as pastor of Community Methodist Church, Rockingham. ^{Miss.} ~~####~~ Zahran is ~~senior class~~ a graduate of Fayetteville Senior High School and is senior class senator, president of the Newman Club, on the Inter-faith Council, yearbook staff and a member of the Student Education Association.

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
November 2, 1965

Fayetteville, N. C.--John W. Handy, a senior at Methodist College, has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day Program at the college.

Handy who is a history major is the son of Mr. & Mrs. F. C. Handy, 3113 Georgian Terrace. He is a transfer student from U. N. C. at Chapel Hill. His activities at Methodist College have included tennis team captain; vice-president, senior class; president, Monarch Club (Monogram); Intramural student assistant; Methodist College Ambassador; temporary Justice of S.G.A. Judicial Council; Residence Hall Counselor and Master and Inter club Coordination Committee.

Handy is one of 15 seniors selected for this honor from this year's senior class of 69 students.

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
November 2, 1965

Fayetteville, N. C.--Fifteen Methodist College seniors have been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the Founder's Day Program at the college on Monday of this week.

Students receiving this honor from nominations made by the faculty of the college are Larry M. Barnes, Mrs. Doris Beard Britt, Ella Rose Hall, Katherine Kalevas, James Link and Marie Zahran, all of Fayetteville. Others receiving this honor are Anne Butler, Marion, S. C.; Gordon Dixon, Mathews, Va.; John Handy, Raleigh; Danny Nau, Fairless Hills, Pennsylvania; Emory Pollard, Chantilly, Virginia; Edwin Voorhees, Jr., Morehead City; Roberta West, Mount Olive; Tommy Yow III, Rockingham.

Handy, who is a history major, is the son of Mr. and Mrs. F. C. Handy, 3113 Georgian Terrace. He is a transfer student from U. N.C. at Chapel Hill. His activities at Methodist College have included tennis team captain; vice-president, senior class; president, Monarch Club (Monogram); Intramural student assistant; Methodist College Ambassador; temporary Justice of S.G.A. Judicial Council; Residence Hall Counselor and Master and Inter club Coordination Committee.

Selections were made from this year's senior class of 69 students.

Methodist College
Fayetteville, N. C.
By: Charles K. McAdams, Director of Public Relations
November 2, 1965

For immediate release

Fayetteville, N. C.--Emory Pollard, a senior at Methodist College, has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day Program at the college.

Pollard, who is a history major, is the son of the Reverend and Mrs. W. E. Pollard, Pleasant Valley. The Reverend Mr. Pollard is pastor of the Pleasant Valley Methodist Church.

Pollard is a transfer student from the University of Richmond. His activities at Methodist College have included membership in the Methodist Student Movement, Student National Education Association and Methodist College Ambassadors. He is chairman of the S.G.A. committee on external affairs, has been named on the Dean's List several times and has served for 3 years as student assistant in the Public Relations office.

Pollard is one of 15 seniors selected for this honor from this year's senior class of 69 students.

For immediate release

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
November 2, 1965

Fayetteville, N. C.--Daniel J. Nau, Jr., a senior at Methodist College, has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day Program at the college.

Nau, who is a history major, is the son of Mr. & Mrs. Daniel J. Nau, Sr., 248 Cardiff Road, Fairless Hills.

Nau is a member of the Methodist College Ambassadors, Key Club, Inter-faith Council and is a senior class Senator in the S.G.A. During his first two years at the college, he served as pastor of the Asbury Methodist Church in Fayetteville.

Nau is one of 15 seniors selected for this honor from this year's senior class of 69 students.

CARTERET COUNTY NEWS-TIMES

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
November 2, 1965

For immediate release

Fayetteville, N. C.--Edwin Voorhees, Jr., a senior at Methodist College, has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day Program at the college.

Voorhees, who is a mathematics major, is the son of Mr. and Mrs. Edwin H. Voorhees, 2711 Evans Street, Morehead City.

Voorhees is a transfer student from Drew University. His activities at Methodist College have included dormitory president, treasurer and Senator in the S.G.A., chairman of the S.G.A. State Student Legislature Committee and has been named on the Dean's List.

Voorhees is one of 15 seniors selected for this honor from this year's senior class of 69 students.

MOUNT OLIVE TRIBUNE

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
November 2, 1965

For immediate release

Fayetteville, N. C.--Roberta West, a senior at Methodist College, has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day Program at the college.

Miss West, who is a music education major, is the daughter of the Reverend and Mrs. C. Ray West, Route 3, Mount Olive. The Reverend Mr. West is pastor of the Browning-Smith Charge of the Methodist Church.

Miss West has held the Hugh M. Cummings scholarship for 4 consecutive years as well as being the recipient of several other scholarships. She has been named on the Dean's List every semester since enrolling at the college. She has also served as organist and choir director for the Lyon Memorial Methodist Church each of her 4 years in college. She is a member of the college chorus, Fayetteville Symphony Orchestra and has served as vice-president of the Music Club. This year she is co-editor of the college yearbook (CARILLON).

Miss West is one of 15 seniors selected for this honor from this year's senior class of 69 students.

MARION STAR

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
November 3, 1965

For immediate release

Fayetteville, N. C.--Anne Butler, a senior at Methodist College, has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES.

Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day Program at the college.

Miss Butler, who is an English major, is the daughter of Mr. and Mrs. W. E. Butler, 508 Comings Street, Marion, S. C.

Miss Butler was a freshman transfer student from Limestone College. She has been named on the Dean's List every semester since coming to Methodist College. She served as a freshman counselor during her sophomore year and was Chief Marshall during her junior year. She is a member of the Student National Education Association and the graduation committee.

Miss Butler is one of 15 seniors selected for this honor from this year's senior class of 69 students.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
November 3, 1965

For immediate release

Fayetteville, N. C.--Thomas S. Yow, III, a senior at Methodist College has been elected to WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. Announcement of this recognition was made by Dr. Samuel J. Womack, dean of the college, during the recent Founder's Day program at the college.

Yow, who is a religion major, is the son of Mr. and Mrs. T. S. Yow, Jr., 405 Deweese Avenue, Rockingham.

Yow has been the recipient of the Applewhite, Martin and Layton scholarships at the college. He is president of the S.G.A. and has held membership in the Y.D.C., Circle K and the Inter-faith council. He has served as chairman of the Methodist College delegation to the State Student Legislature, S. G. A. Finance Committee and S.G.A. activities cards.

During his junior year, he was S.G.A. treasurer and senator. He was president of his Sophomore class and was Chief Justice of the S.G.A. Judicial Council. He served on the Board of Directors of Circle K. He was president of his freshman class and a member of the S.G.A. Constitutional Committee. He is currently serving as pastor of the Community Methodist Church in Rockingham.

Yow is one of 15 seniors selected for this honor from this year's senior class of 69 students.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
November 15, 1965

For immediate release

Nathan Twining, pianist, will present a concert at Methodist College,

Tuesday evening, November 16, at 8 o'clock in the Student Union.

Twining's visit to the college is under the Auspices of the Arts Program of the Association of American Colleges. His visit was arranged by the Public Occasions Committee of the college of which Dr. Willis Gates is chairman.

The first section will consist of Two Sonatas, E Major and D Major, by Scarlatti. Two other numbers will be included in this section. They are Impromptu In A Flat, Opus 90 by Schubert and Sonata, Opus 13 (Pathétique) by Beethoven.

The following numbers will be performed after the intermission. One section is entitled Children's Corner by Debussy. Included in this number will be Doctor Gradus ad Parnassum, Jimbo's Lullaby, Serenade for the Doll, The Snow is Dancing, and Golliwogg's Cake-walk.

The remainder of the program will include Rag Doll and Punch by Villa-Lobos, and Mazurka, Opus 30, No. 2; Etude, Opus 25, No. 12; Noctume, Opus posthumous and Scherzo, Opus 39 by Chopin.

Twining, who is the son of General Nathan Twining, former chairman of the Joint Chiefs of Staff, is described as "the fastest rising young pianist in America today."

-More-

He is a graduate from Oberlin Conservatory and made his debut with the Tulsa Philharmonic Orchestra. He has been compared with two other young pianists, Van Cliburn and John Browning.

He will also give an informal concert during the regular chapel hour at the college on Wednesday, November 17, at 11:30 a.m. and will conduct a Master Class for piano students at the college on Wednesday evening.

THE FAYETTEVILLE OBSERVER

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

For immediate release

Dec 1965

Activities this week on the Methodist College campus will keep the students and faculty quite busy during their leisure hours prior to Christmas holidays.

On Tuesday evening, December 14, at 8:15 the Monarchs of Methodist College will be hosts to the Bishops of North Carolina Wesleyan College for the first basketball game of this year between these two sister institutions but archrivals on the athletic courts.

On Wednesday morning at 11:30 the college chorus under the direction of Alan M. Porter will present a program of Christmas music. This will take the place of the concert originally scheduled for Tuesday evening. The public is invited to this program.

Wednesday evening at 8 o'clock the girls of Garber Hall are holding Open House for the Faculty and Administration.

One of the traditions at the college is the annual Christmas Dinner for faculty, staff, students, and members of their families. This dinner will be held on Thursday evening in the college dining hall. President L. Stacy Weaver will deliver his annual Christmas message during this occasion.

On Thursday evening, at 7 o'clock, the college chorus will present a program in conjunction with Mrs. Guy's Kindergarten at the Fayetteville Senior High School Auditorium.

Methodist College
Page 2

Dec 1965

Christmas holidays for students and faculty will begin at 5 o'clock on the afternoon of December 17. Classes will resume at 8:30 A. M., January 3, 1966.

Administrative offices will be closed for Christmas holidays from 5:00 P. M. December 21 to 8:00 A. M. December 28.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
November 18, 1965

For Release Friday, Nov. 19, 1965

Methodist College has received a \$2,000 grant from the Sears Roebuck Foundation as part of a \$1,000,000 distribution this week by the Foundation under a continuing program of aid to privately supported colleges and universities.

In announcing the distribution of 1965 grants, Homer Tillery, local representative of the Foundation, said that Methodist College is one of 19 colleges and universities in North Carolina sharing in grants totaling \$22,700.

Wilbur Smith, general chairman of the current PEP campaign being conducted by the Fayetteville College Foundation, was present when Tillery made the presentation during a visit to the Methodist College campus. Smith, now retired, was manager of the local Sears store for 23 years.

Upon receiving the grant, President Weaver expressed appreciation to both Smith and Tillery for their efforts on behalf of the college.

The purpose of the program is systematically to help institutions of higher learning meet their financial needs.

Altogether, more than 600 colleges and universities from coast to coast will receive Foundation grants. They are unrestricted to allow the schools to allocate their funds according to their greatest needs.

In addition to its grant program, the Foundation during the current year will spend approximately \$750,000 for a variety of scholarship and other types of education programs, bringing its total expenditures for higher education purposes this year to almost \$1,750,000.

From: Homer Tillery, Representative
The Sears, Roebuck Foundation
420 Hay Street
Fayetteville, N. C.
Phone: 483-6171

FOR RELEASE:

Unrestricted grants totaling \$1,000,000 will be distributed this week by The Sears-Roebuck Foundation under a continuing program of aid to privately supported colleges and universities, Homer Tillery, local representative of the Foundation, said today.

In announcing the distribution of the 1965 grants, Tillery said that 19 participating colleges and universities in North Carolina will share in grants totaling \$22,700. In the Fayetteville area, Methodist College will receive a grant totaling \$2,000.

(5) The purpose of the program is systematically to help institutions of higher learning meet their financial needs.

Altogether, more than 600 colleges and universities from coast to coast will receive Foundation grants. They are unrestricted to allow the schools to allocate their funds according to their greatest needs.

In addition to its grant program, the Foundation during the current year will spend approximately \$750,000 for a variety of scholarship and other types of education programs, bringing its total expenditures for higher education purposes this year to almost \$1,750,000.

A check for \$2,000 from The Sears-Roebuck Foundation is presented to Dr. L. Stacy Weaver, President of Methodist College, second from left, by Homer Tillery, local representative of The Sears-Roebuck Foundation. William Pope, Executive Director of the Fayetteville College Foundation, left, and Wilbur Smith, general chairman of the current PEP campaign being conducted by the Fayetteville College Foundation, observed the presentation.