

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
June 10, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - The names of 116 students who qualified for the Dean's List at Methodist College for the spring semester of the 1965-66 academic year were released today by Dr. Samuel J. Womack, dean of the college.

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

Named for this honor are the following Fayetteville students: Clarice Albright, Walter Applewhite, Larry Barnes, Mrs. Elaine Cain, Mrs. Wanda Beard, Mrs. Doris Britt, Lewis Bryan Caton, Lynn Buttorff, Theodore Boushy, William Breeden, Jr., Mrs. Claudia Dudley, James Dodrill, Brenda Browning, Linda Bunce, Wesley Guthrie, Mrs. Martha Graham, James Dillard, Mrs. Pat Clayton, Mary A. Hall and Mrs. Jerri Graves.

Mrs. Jeannie Evans, Mrs. Melissa Clement, Patricia Hardee, Ella Rose Hall, William Gardner, Judith Coble, Barbara Houston, Billy D. Green, Jean Hutchinson, Barbara Hauser, Bruce Jones, Trudy Hill, Lois Jones, Mary Lancaster, Mary Fermanides, Judith Kostun and James Link.

Mrs. Mary Largent, Sue McDonald, Gary Johnson, Robert Hughes, James Loschiavo, Elaine Ratliff, Robert McDowell, Mrs. Madeline Schoenborn, Mary Segesky, Mrs. Judith Bruton Sharpe, Mary Monroe, Brenda Rosser, Marie Zahran, Roger Hobgood, Mrs. Jeanetta Relyea, Robert Williams, Jr., David Taylor, Sarah Vessia, Raymond H. Smith, Jr., Patricia Waterfield, Woodrow Wells, James Weeks and Alice Holmes.

Also included on the list are the following students from the Fayetteville area:

Trena Barfield, Tabor City; Jean Barkley, St. Pauls; Celia Benedict, Daniel Drake, Mrs. Dorothy Gittleman and Mrs. Anita Missal, Fort Bragg; Beth Carr and James Register, Clinton; Jean Blackmon, Mary Davis, Jean Denning, Mrs. Ethel Warren, Thomas Matthews and Laura Sue Smith, Wade; Gloria Dailey, White Oak; Steve Thomas, Lillington; Antonia Young, Rockingham; James Darden, III and Sandra Ittenbach, Linden; Charles Gardner and Mrs. Constance Lane, Roseboro; Rodney Hobbs, Bunnlevel; Brad Minshew, Dane McBride, Maurice McBride, Myres Stanfield and James Yearby, Dunn; Glenda Lee Smith, Salemburg.

Other students on the list are: Margaret Alexander, Charlotte; Charles Ballou and Lionel Swink, Beaufort; William Church, Meriden, Conn.; William Billings, Durham; Gordon Dixon, Mathews, Va.; Doreatha Cooley, Kannapolis; Anne Butler, Marion, S. C.; Janet Cocke, Fort Leavenworth, Kansas; Richard Dean, Roanoke, Va.; Charles Dietrich, Belford, N. J.

Rodney Legates, John Handy, Donna Davis and Victoria Moore, Raleigh; Raymond Jackson, III, Mountain Lakes, N. J.; Lester Gosier, Bay Shore, N. Y.; Mrs. Amelia Harper, Rutherford College; Gary Miller, Augusta, Ga.; Charles T. Mazza, Bethlehem, Pa.; Paul Reinert, Pottstown, Pa.; Kathryn Hawthorne, Fairfax, Va.; Carolyn Thompson, Union Level, Va.; Mary L. Perryman, Winston-Salem; Maryellen Swindler, Hempstead, L. I., N. Y.; Billie Staley, Greensboro; Stuart Proctor, Bethesda, Md.; Lynda Seymour, Havelock.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
June 15, 1966

For release: Thursday, June 16, 1966

Contact: Cindy Adams

The Methodist College music department will present its annual spring chamber-music concert on Sunday, June 19, at 4 p.m.

The public is invited to attend the program, which will be given in the air-conditioned student union building.

Performers will include Alan Porter, tenor; Jean Ishee, pianist; and members of the Gates family, who play the various stringed instruments. Dr. Willis Gates and daughters Rebecca and Margaret all will play the violin, while daughters Catherine and Madeline will play the viola and 'cello, respectively.

Mr. Porter is instructor in voice at Methodist College; Mrs. Ishee is teacher of piano and organ; and Dr. Gates is professor of music.

Sunday's program will be of unusual interest in that it will include only compositions from the 17th and 20th centuries. The musical styles of these two centuries have often been observed as being in some ways similar, since both centuries have been involved in major and often revolutionary stylistic changes in musical art generally.

Composers representing the 17th century on the program are Claudio Monteverdi and Heinrich Schuetz. Representing the 20th century is Zoltan Kodaly.

T. V. GAZETTE, THE PARAGLIDE, WTVD TELEVISION, WIDU, WFNC, WFLB, WFAI,
FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
June 15, 1966

For release Sunday, June 19, 1966

Contact: Cindy Adams

The public is invited to attend the annual spring concert of chamber music to be presented by the Methodist College music department at 4 p.m. today in the campus student union building.

Appearing on the program will be: Dr. Willis Gates and his four daughters, Rebecca, Margaret, Catherine and Madeline, playing the stringed instruments; Alan Porter, tenor; and Mrs. Jean Ishee, pianist.

The program will include only compositions from the 17th and 20th centuries. The music styles of these two centuries are considered as being in some ways similar, both centuries having been involved in major stylistic changes in musical art generally. The 17th century will be represented by selections from Claudio Monteverdi and Heinrich Schuetz. The 20th century will be represented by compositions by Zoltan Kodaly.

FAYETTEVILLE OBSERVER, WFAI, WFLB, WFNC, WIDU, WTVD, NEWS AND OBSERVER
T. V. GAZETTE, THE PARAGLIDE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
June 24, 1966

For release Saturday, June 25

Contact: Cindy Adams

Fayetteville - Methodist College has received a \$5,000 grant from the Office of Health, Education and Welfare under Title II of the Higher Education Act of 1965, F. H. Eason, comptroller of the college, announced today.

The funds are to be used to assist and encourage institutions of higher education in the acquisition for library purposes of books, periodicals, documents, magnetic tapes, phonograph records, audiovisual materials and other related library materials (including necessary binding).

Dr. Jacob Shumelda, college librarian, indicated that the money will be used immediately for the purpose for which it has been designated.

H 8140158
unit 5
404 next to Antey Staining
Washington Drive -
one-way st. Bragg Blvd

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 3, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - A Trustee Development Program to complete the funding of a \$1,050,000 Fine Arts-Auditorium Building at Methodist College was unanimously approved by the college board of trustees Tuesday.

Reporting at the annual spring board meeting, President L. Stacy Weaver said that \$450,000 of the estimated cost is now available. The additional \$600,000, to be raised through the special trustee project, is being sought beyond the funds provided through the organization of the Methodist Church and other sources.

In other business, Dr. Weaver reported that during the current academic year 866 students have enrolled in the college and that an enrollment of between 925 and 950 students is anticipated for the 1966-67 school year. The college will have reached a plateau, as far as resident students are concerned, in September of this year since, for the first time, all four classes will be housed in permanent dormitories and all dormitories will be filled.

The Board voted to grant degrees to 65 seniors, conditioned upon satisfactory completion of the current semester's work.

In reporting on academic affairs, Dr. Weaver said the college's Department of Spanish and the Department of Political Science will be expanded to major status with the beginning of the next academic year.

Officers of the Board of Trustees re-elected to serve for the next year are: Terry Sanford, Fayetteville, chairman; W. Robert Johnson, Goldsboro, vice chairman; John W. Hensdale, Fayetteville, secretary; Wilson F. Yarborough, Fayetteville, treasurer.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
July 1, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - A distinguished South Korean educator, Dr. Ockill Kim, will visit Methodist College July 5 - 7.

She is president of Ewha Womans University in Seoul. The university, with an enrollment of more than 7,000 students, has colleges of liberal arts and science, education, pharmacy, music, medicine and nursing, law and political science, and fine arts.

During her visit to the local campus, Dr. Kim will visit and observe classes being held during the current summer session. She will be introduced at a faculty-student reception in Weaver Hall at 3 p.m. on Wednesday and will be guest of honor at a faculty dessert party in the dining hall at 7:30 p.m.

After a visit to additional classes Thursday morning, Dr. Kim will leave the campus in early afternoon.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
July 7, 1966

For immediate release

Contact: Cindy Adams

(Outlines for picture)

Fayetteville - Dr. Ockill Kim, left, president of Ewha University, Seoul, Korea, pauses in front of the classroom building during a two-day visit on the Methodist College campus. With Dr. Kim are Mrs. E. L. Hillman of Durham and Dr. Samuel J. Womack, Methodist College dean. Mrs. Hillman, a long-time friend of Dr. Kim's, has for many years been very active in the missions program of the Methodist Church on the conference, jurisdictional and general levels. During a visit to Ewha University in May of this year, the degree of Doctor of Humane Letters was conferred on her by the university.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
July 7, 1966

For immediate release

Contact: Cindy Adams

(Picture Enclosed)

EWHA UNIVERSITY PRESIDENT VISITS METHODIST COLLEGE

F Fayetteville - Methodist College summer school faculty and students had the opportunity July 5-7 to learn about their Korean counterparts from the president of a large university in South Korea.

Speaking in almost flawless English, Dr. Ockill Kim, president of Ewha Womans University, visited classes, chatted with faculty and students, and recorded her impressions of a "modern Methodist College."

During her visit she shared with members of the administration and faculty her views of higher education in Korea and also her concerns as to the unique responsibility which the Christian college has in the role of higher education throughout the world. Concerning higher education in Korea, Dr. Kim pointed out that there is a tendency on the part of the government to limit enrollment in the colleges. Ewha University is permitted to accept only about 1,600 freshmen each year from approximately 6,000 applications. She stressed the importance of higher education for the women of Korea since this is one of the main channels through which the women may more nearly reach the status of equality which is actually prescribed by the Korean constitution.

She was very emphatic in expressing a deep concern that the church college exhibit through every channel the true concept of Christian life. She reminded the

group that the basic religious heritage of Korea is Buddhism and Confucianism but that Christianity, even though in the minority, exercises a greater influence. She attributed the successes of the Korean people in the many struggles in recent years to the Christian influence. She expressed the firm belief that the only hope for the world is a binding together of the peoples of the world in a Christian brotherhood and that this must be practiced to the fullest extent by the administration, faculty and students on our Christian college campuses.

She left Fayetteville July 7 for Georgia, where she planned to visit Wesleyan College at Macon, founded in 1836.

The two schools were included on Dr. Kim's itinerary at the suggestion of Dr. Ralph Decker, director of the department of educational institutions of the general board of education of the Methodist Church, Nashville, Tenn., as examples of the contemporary and the traditional.

Dr. Kim came to the United States primarily to meet with the Ewha Corporation Board in New York City and to attend the Quadrennial Convocation of Christian Colleges and Universities, meeting at Earlham College in Richmond, Ind.

The university of which she is president consists of nine colleges with 41 departments, with an enrollment of 8,122 students and approximately 500 faculty members. Dr. Kim says the university is rapidly approaching an enrollment of some 10,000 students.

Ewha grew from a school founded for Korean girls on May 31, 1886, by Mrs. Mary Scranton, a missionary of the Methodist Episcopal Church, North. The name

July 7, 1966

"Ewha" was chosen by Queen Min of Korea in 1887 and means pear flower, a symbol of royalty.

Campus buildings and dormitories were built at Chung Dong in 1900 and Ewha College was founded by a Miss Frey in April, 1910. The early Ewha Haktang and the college were combined in 1925 and named Ewha Womans College. A new campus site was bought in Schinchon and the college moved to the site in March, 1935.

In 1943, with the coming of the Japanese, Ewha's name was changed to Kyung Sung Womans College. Following the liberation of Korea in October, 1945, the college was expanded to Ewha Womans University.

The Communist invasion forced the university to flee in September, 1951, to Pusan and set up temporary quarters on a windy hillside. Since that time the institution has grown to its present size, with colleges of liberal arts and science, education, pharmacy, music, physical education, home economics, medicine and nursing, law and political science, and fine arts.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
and District Director of Methodist Information
July 13, 1966

For immediate release

Fayetteville - The Youth Choir of First Methodist Church, Charlotte, N. C. will appear in concert July 17 at 7:30 p.m. in Haymount Methodist Church of Fayetteville.

The versatile group of forty young people will sing for the first part of the program "Mass in G" by Franz Schubert. The second part will include Negro and other Spirituals, Show Music and Folk Songs.

The group is well known for their fine singing and in addition to their regular Church duties, sing oratorios and present summer musicals, most recently, "The King And I" and "Little Mary Sunshine." They will sing in the chapel of the Duke University Divinity School on Sunday morning prior to their Sunday evening concert in Fayetteville.

As they arrive in Fayetteville on Sunday afternoon, they will be given a conducted tour of the Methodist College campus by the college's public relations department.

The choir is conducted and accompanied by Mr. and Mrs. J. William Stephenson, Jr., Choir Master and Organist of the Church. They are both graduates of Westminster Choir College.

The public is cordially invited to attend the concert at Haymount Church.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
July 14, 1966

for release Sunday, July 17, 1966

forty-voice

The Youth Choir of First Methodist Church, Charlotte, will present a varied concert at Haymount Methodist Church this evening at 7:30.

The choir is under the direction of J. William Stephenson, Jr., with Mrs. Kathryn Stephenson, accompanist. Both Mr. and Mrs. Stephenson are graduates of Westminster Choir College.

The public is invited to the concert which will be presented in four parts.

The concert will open with "Mass in G" by Franz Schubert.

Part two will consist of three spirituals--"I'm Bound For The Promised Land" (based on a Camp Meeting song), arranged by Lou Hayward; "Poor Man Lazarus" with arrangement by Jester Hairston; "Roll Jordan Roll," arranged by Lyn Murray.

During part three the choir will sing "The Grasshopper" by Innes Randolph and Joseph W. Clokey.

During the final portion of the concert, the Girls' Octet will sing several selections, and the concert will conclude with two numbers by the choir--"Five Hundred Miles" by Hedy West and "No Man Is An Island" arranged by Roy Ringwald.

1966

"IN YOUR BODY, LORD, WE ARE ONE!"

Tune: Kum-Ba-Yah

1. In your body, Lord, we are one! (3 times) . . .
O, Lord, make us one.
2. In this banquet, Lord, we find strength (3 times)
O, Lord, give us strength.
3. Draw us nearer, Lord, each to each (3 times)
O, Lord, each to each.
4. Fill our heart, Lord, with your peace (3 times)
O, Lord, with your peace.
5. Fill our hearts, Lord, with your care (3 times)
O Lord, with your care.
6. Christ, your Word, Lord, let us hear (3 times)
O, Lord, let us hear.
7. That we're your people, Lord, let us see (3 times)
O, Lord, let us see.
8. Those who need us, Lord, let us serve (3 times)
O, Lord, let us serve.
9. Give your church, Lord, unity (3 times)
O, Lord, unity.
10. Your great glory, Lord, let us praise (3 times)
O, Lord, let us praise.

"FORTH IN THY NAME, O LORD, I GO"

Forth in Thy name, O Lord, I go,
My daily labor to pursue,
Thee, only Thee, resolved to know
In all I think, or speak, or do.

The task Thy wisdom hath assigned,
O let me cheerfully fulfill;
In all my works Thy presence find,
And prove Thy good and perfect will.

Give me to bear Thy easy yoke,
And every moment watch and pray;
And still to think eternal look
And hasten to Thy glorious day;

For Thee delightfully employ
Whate'er Thy bounteous grace hath giv'n;
And run my course with even joy,
And closely walk with Thee to heaven. Amen.

When we take the body and blood of our Lord with the bread and wine of Holy Communion, we do it in remembrance of Him, yet not in mere memory but for the strengthening of our faith in the forgiveness of our sins earned by His suffering and death. Each reception of this sacrament blesses us with new courage and power to lead the Christian life.

THIS DO IN
REMEMBRANCE
OF ME

The Eucharistic Liturgy**

1. THE PREPARATION

*The Choral Call to Worship

The Invocation

Minister: We are here.

People: In the name of Jesus Christ.

Minister: Why are we here?

Minister and People: We are sorry we hurt each other and are sick from it. We do not love others. We refuse our humanity and are stubborn fools and liars to ourselves. We war against life. We need forgiveness.

Minister: Giver of life, heal us and free us to be men.

Minister and People: Come, Holy Spirit, speak to us. We will listen. Come, fill this moment.

SILENCE FOR A TIME

2. THE SERVICE OF THE WORD

The Old Testament Lesson

The Epistle Lesson

*The Psalter—Read Responsively

I will bless the Lord at all times;

His praise shall continually be in my mouth.

My soul makes its boast in the Lord;

Let the afflicted hear and be glad.

O magnify the Lord with me,

And let us exalt his name together!

I sought the Lord, and he answered me,

And delivered me from all my fears.

Look to him, and be radiant;

So your faces shall never be ashamed.

This poor man cried, and the Lord heard him,

And saved him out of all his troubles.

The angel of the Lord encamps around those who fear him,

And delivers them.

O taste and see that the Lord is good!

Happy is the man who takes refuge in him!

Come, O sons, listen to me,

I will teach you the fear of the Lord.

What man is there who desires life,

And covets many days, that he may enjoy good?

Keep your tongue from evil, and your lips from speaking
deceit.

Depart from evil, and do good; Seek peace, and pursue it.

When the righteous cry for help, the Lord hears

And delivers them out of all their troubles.

The Lord is near to the brokenhearted,

And saves the crushed in spirit.

The Lord redeems the life of his servants;

None of those who take refuge in him will be condemned.

*The Gloria Patri

*The Hymn "In Your Body, Lord, We Are One!"

The Gospel

The Sermon

Prayers of Intercessions

3. THE OFFERTORY

The Minister shall begin the offertory with the following words: "So if you are offering your gift at the altar, and there remember that your brother has something against you, leave your gift at the altar and go; first be reconciled to your brother, and then come and offer your gift." (Matt. 5:23) After which he will turn to the ushers and say:

Peace, my friend.

And the ushers will answer:

Peace.

Then the ushers will issue the peace to their respective sections of the congregation, and they will in return say:

Peace.

Then the Minister shall read the following words: "I appeal to you therefore, brethren, by the mercies of God, to present your bodies as a living sacrifice, holy and acceptable to God, which is your spiritual worship. Do not be conformed to this world, but be transformed by the renewal of your mind, that you may prove what is the will of God, what is good and acceptable and perfect." (Romans 12:1-2)

The Offertory

*The Doxology

*The Prayer of Dedication

4. THE ACT OF THANKSGIVING

The Anthem

“The things of God for the people of God.”
 ple and declare:

Then the celebrant shall lift representative elements up to the peo-

THE LORDS PRAYER

Minister: And now, in His words, we say boldly:

Minister and People: Holy, holy, holy, Lord God Almighty; all time, all space shows forth your glory, glory now and forever. Amen.

Minister: Now with all men who ever were, who are, or ever shall be, with all creation in all time, with joy we say:

People: Come, risen Lord, live in us that we may live in you.

Minister: Accept our offering, Father. Send the spirit of life and love, upon these people, this bread and this wine, that it may be to us his body and his blood now and always.

gave us.

People: Everything is yours, O Lord; we return the gift you first

selves to be used.

Minister: Therefore remembering his death, believing his rising from the grave, yearning for his coming again; in this place, now, we obey his command; we offer bread and wine; we offer our-

People: Come, Lord Jesus, come.

Minister: The night he was arrested, the Lord Jesus took bread, he gave thanks; he broke it, and gave it to his disciples, saying, “Take, eat; this is my body. Do this in remembrance of me.”

He also took the cup; he gave thanks; and gave to them, saying, “Drink of it, all of you; this is my blood of the covenant, which is poured out for many for the forgiveness of sins.”

People: We remember his death; we wait for his coming.

Minister: He stood among us, a man, in our world, the place of con-

flict, and commanded us to remember his death, his life giving death, until he comes again in glory.

People: He came for us. Help us to accept his coming.

Minister: Let us give thanks for God's glory.

People: We give thanks; we rejoice in the glory of all creation.

Minister: Let us give thanks for God's glory.

People: We lift them to the Lord.

Minister: Lift us your hearts.

The Litany of Thanksgiving:

I will teach you the fear of the Lord.

What man is there who desires life,

And covets many days, that he may enjoy good?

Keep your tongue from evil, and your lips from speaking deceit.

Depart from evil, and do good: Seek peace, and pursue it.

When the righteous cry for help, the Lord hears

And delivers them out of all their troubles.

The Lord is near to the brokenhearted,

And saves the crushed in spirit.

The Lord redeems the life of his servants;

None of those who take refuge in him will be condemned.

*The Gloria Patri

*The Hymn “In Your Body, Lord, We Are One!”

The Gospel

The Sermon

Prayers of Intercessions

3. THE OFFERTORY

The Minister shall begin the offertory with the following words: “So if you are offering your gift at the altar, and there remember that your brother has something against you, leave your gift at the altar and go; first be reconciled to your brother, and then come and offer your gift.” (Matt. 5:23) After which he will turn to the ushers and say:

Peace, my friend.

And the ushers will answer:

Peace.

Then the ushers will issue the peace to their respective sections of the congregation, and they will in return say:

Peace.

Then the Minister shall read the following words: “I appeal to you therefore, brethren, by the mercies of God, to present your bodies as a living sacrifice, holy and acceptable to God, which is your spiritual worship. Do not be conformed to this world, but be transformed by the renewal of your mind, that you may prove what is the will of God, what is good and acceptable and perfect.” (Romans 12:1-2)

The Offertory

*The Doxology

*The Prayer of Dedication

4. THE ACT OF THANKSGIVING

The Anthem

DURHAM HERALD

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
July 27, 1966

For release Friday, July 29, 1966

Contact: Cindy Adams

Fayetteville - "What in the world is God doing?" was the question posed by Dr. Harold Bosley in his second inspirational message Wednesday to the N. C. Annual Conference Session of the Methodist Youth Fellowship meeting at Methodist College this week. The speaker is pastor of Christ Church Methodist in New York City and a former dean of the Duke Divinity School.

"God is doing what he has always been doing," said Bosley in answer to the question. "It is easy for us to tell God how to run his business but we need a rebirth of humility and we need to realize that God is not going to change things just to accommodate each individual. The notion that we make up the laws of the universe is nonsense."

Bosley pointed out that 40 years ago Alfred North Whitehead, the English Philosopher, posed the question "What do you mean by God?" Not many people paid any attention to this question," Bosley said.

"I am grateful for theologians who have projected the 'God is Dead' idea. I think they are wrong, but they are helping us to think through our callousness concerning the matter of who God really is and our relationship to him."

The speaker reminded the young people that they need to face the question of what difference it makes if God is dead. He suggested that we need to get hardheaded about these matters.

"There are a number of facts," said Bosley, "which go into the Christian's understanding of God.

"First, there is a principle of order in this world in which we live and this fact is substantiated by the scientists."

As further indication of this, Bosley recited the credo of some of the scientists: "There is something going on in this world and we must find out what it is." He also reminded the assembly that Einstein once said "There is a reverence which lies behind all scientific truth."

"Secondly," he continued, "there is a principle of growth in the universe. The scientists have helped us understand this fact more than theologians or anyone else. We stand at this moment of physical development as what we are because this principle of growth was what it was. Slowly as human beings we develop personalities. We grow as the result of having our needs met. There is an unfolding of latent possibilities which underlies all of growth."

The third fact which the speaker emphasized concerning the Christian's understanding of God is that love is the strongest power on earth and the most meaningful word in our vocabulary.

"Love is our best definition of God," said Bosley, and then went on to define God a little more explicitly.

"When I think of God," he said, "I don't think of someone 'up there' or over on a mountain. I think of Him who makes it possible for us to share in our relationships here and now.

The God who sits somewhere on a mountain is dead, but the God who creates, sustains and redeems life is always here, alive and a part of our life and we are a part of him."

He concluded with the assertion that God is creating, sustaining and redeeming the creatures who come under his unfolding purpose and will.

Dr. Bosley delivered his final message to the conference last night.

The student gathering, attended by delegates and staff from more than 400 Methodist churches in Eastern North Carolina, was to continue through noon today.

The God who sits on a mountain is dead, but the God who
creates, sustains and renews life is always here, alive and a part of our life
and we are a part of him.
He concluded with the assertion that God is creative, sustaining and
renewing the creature who comes under his unfolding purpose and will.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
by Charles K. McAdams
July 28, 1966

for immediate release

Picture for ACS article

Leaders of the ACS of the Methodist Youth Fellowship at Methodist College last week are shown discussing conference activities. They are, from left: Diana Harrison, Greenville; the Rev. Belton Joyner, Bahama; the Rev. Bill Lowdermilk, Fayetteville; the Rev. Conrad Glass, Raleigh; Lawrence Whitfield, Raleigh; and Jesse Staton, Windsor.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 28, 1966

For immediate release
(with picture)

Fayetteville - Some 431 delegates and staff representing approximately 400 churches participated in the 15th Annual Conference Session of the North Carolina Conference Methodist Youth Fellowship held at Methodist College July 25 - 29.

Dr. Harold A. Bosley, pastor of Christ Church Methodist of New York City and a former dean of the Duke Divinity School, was inspirational preacher for the conference. His messages dealt with the fundamentals of one's faith and were built around the theme of the conference, "In the Beginning Was the Where."

In helping the young people find a definition for religion, Bosley said, "Religion to me is not a word -- it is a life. Regardless of what one's religion is, it is something that one lives by and for. To be adequate, religion must be ^{some} something to believe, something to adore and worship and something to do. It must help us find our place in this universe. True worship," he said, "is feeling one's unworthiness, need and littleness in the presence of God."

In answer to the question "What in the world is God doing?" Bosley reminded the youths that "God is doing what he has always been doing." He expressed gratitude for the theologians who have projected the "God is Dead" idea. "I think they are wrong," he said, "but they are helping us to think through our callousness concerning the nature of who God really is and our relationship to him. The God who sits somewhere on a mountain is dead, but the God who creates, sustains and redeems life is always here, alive and a part of our life and we are a part of him."

Interest groups were divided into categories as follows: New Voices of Protest and Hope; Music and the Church; Why Wait Till Marriage?; The New Morality; Some Ministries of the Church; A Look at International Issues; A Look at National Issues; Your Being the Church in the World; A Look at the "God is Dead" Theology; Moral Concerns; Working with Others in the Family of God; Audio-Visual Previews; Decisions I Should Make; Christian Critique of Communism; Christianity and Science in the Space Age.

During the week dramas were presented by the Laurinburg and Rocky Mount MYF groups.

The Rev. Conrad Glass, Raleigh, director of youth work for the Conference was the overall coordinator for ACS. The Rev. Belton Joyner, Bahama, was conference dean and the Rev. Bruce Pate, Norlina, served as choir director.

Other ACS leaders included: Miss Diana Harrison, Greenville, dean of women; the Rev. Bill Lowdermilk, Fayetteville, dean of men; Lawrence Whitfield, Raleigh, ACS youth chairman; and Jesse Staton, Windsor, conference MYF president.

ROCKY MOUNT TELEGRAM

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 29, 1966

For immediate release

(Cutlines for picture)

Fayetteville - New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during the annual conference session at Methodist College July 25 - 29 are, from left; president - Tommy Smith, 2617 Winstead Road, Rocky Mount; vice president - Tom Freeman, 105 South 18th Street, Morehead City; secretary - Becky Corns, 1619 Oberlin Road, Raleigh; treasurer - Donald Leatherman, 210 Calico Drive, Morehead City; publicity superintendent - Jamie Weatherly, 401 East 12th Street, Washington.

ROCKY MOUNT TELEGRAM

For immediate release

Methodist College
Fayetteville, North Carolina
By Charles K. McAdams
July 28, 1966

(Caption for photo)

Fayetteville - New officers of the Methodist Youth Fellowship of the North

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
by Charles K. McAdams
July 28, 1966

for immediate release

Picture for ACS article

Shown chatting with Dr. Harold Bosley, inspirational speaker for the North Carolina Annual Conference Session of the MYF, are, from left: Susan Garrick, Trinity Church, Jacksonville; Carole McKnight, Culbreth Memorial Church, Fayetteville; Dr. Bosley; and Keen Gravely, First Methodist Church, Rocky Mount.

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 29, 1966

For immediate release

(Cutlines for picture)

Fayetteville - New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during the annual conference session at Methodist College July 25 - 29 are, from left: president - Tommy Smith, 2617 Winstead Road, Rocky Mount; vice president - Tom Freeman, 105 South 18th Street, Morehead City; secretary - Becky Corns, 1619 Oberlin Road, Raleigh; treasurer - Donald Leatherman, 210 Calico Drive, Morehead City; publicity superintendent - Jamie Weatherly, 401 East 12th Street, Washington.

FAYETTEVILLE OBSERVER

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 29, 1966

For immediate release

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 29, 1966

(Outlines for picture)

(Outlines for picture)

Fayetteville - New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during the annual conference session at Methodist College July 25 - 29 are, from left: president - Tommy Smith, 2617 Winstead Road, Rocky Mount; vice president - Tom Freeman, 105 South 18th Street, Morehead City; secretary - Becky Corns, 1619 Oberlin Road, Raleigh; treasurer - Donald Leatherman, 210 Calico Drive, Morehead City; publicity superintendent - Jamie Weatherly, 401 East 12th Street, Washington.

CARTERET COUNTY NEWS

WASHINGTON NEWS

Methodist College
Fayetteville, North Carolina
Charles K. McAdams
July 29, 1966

For immediate release

Methodist College
Fayetteville, North Carolina
By Charles K. McAdams
July 29, 1966

(Cutlines for picture)

(Cutlines for picture)

Fayetteville - New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during the annual conference session at Methodist College July 25 - 29 are, from left: president - Tommy Smith, 2617 Winstead Road, Rocky Mount; vice president - Tom Freeman, 105 South 18th Street, Morehead City; secretary - Becky Corns, 1619 Oberlin Road, Raleigh; treasurer - Donald Leatherman, 210 Galico Drive, Morehead City; publicity superintendent - Jamie Weatherly, 401 East 12th Street, Washington.

RALEIGH TIMES

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 29, 1966

For immediate release

superintendent - Jamie Weatherly, 401 East 12th Street, Washington

(Cutlines for picture)

Fayetteville - New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during the annual conference session at Methodist College July 25 - 29 are, from left: president - Tommy Smith, 2617 Winstead Road, Rocky Mount; vice president - Tom Freeman, 105 South 18th Street, Morehead City; secretary - Becky Corns, 1619 Oberlin Road, Raleigh; treasurer - Donald Leatherman, 210 Galico Drive, Morehead City; publicity superintendent - Jamie Weatherly, 401 East 12th Street, Washington.

WASHINGTON NEWS

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
July 29, 1966

For immediate release

(Outlines for picture)

Fayetteville - New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during the annual conference session at Methodist College July 25 - 29 are, from left: president - Tommy Smith, 2617 Winstead Road, Rocky Mount; vice president - Tom Freeman, 105 South 18th Street, Morehead City; secretary - Becky Corns, 1619 Oberlin Road, Raleigh; treasurer - Donald Leatherman, 210 Calico Drive, Morehead City; publicity superintendent - Jamie Weatherly, 401 East 12th Street, Washington.

NORTH CAROLINA CHRISTIAN ADVOCATE

Charles K. McAdams
District Director of Methodist Information
August 3, 1966

For immediate release

(Cutlines for picture)

Fayetteville -- New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference elected during ACS at Methodist College July 25 - 29 are, from left; president - Tommy Smith, Rocky Mount; vice president - Tom Freeman, Morehead City; secretary - Becky Corns, Raleigh; treasurer - Donald Leatherman, Morehead City; publicity superintendent - Jamie Weatherly, Washington.

1966

Methodist Youth Conference Set

Five hundred Methodist youth are registered for the annual conference session set for Methodist College July 25-29.

The youth, delegates from 845 Methodist Churches in eastern North Carolina, will concentrate on business and worship sessions along with work groups which will de-

velop various programs of the Methodist Youth Fellowship. Dr. Harold A. Bosley, minister of Christ Church (Methodist) of New York City, is the inspirational preacher of the week. He will headline a program of daily activities which will include two dramatic presentations, a film and an address by Dr. Paul Hardin, III, Duke University Law School professor.

Dr. Hardin will speak on the "Relevance of the Church in Secular Society."

A Monday afternoon drama will be presented by the MYF of Laurinburg. The Rocky Mount Youth Fellowship, First Methodist Church, will present the Monday evening dramatic presentation, "Christ in the Concrete City."

Theme for the week, according to the Rev. Conrad Glass of Raleigh, executive secretary of Youth Work for the North Carolina Methodist Conference, is "In the Beginning was the Where?"

Officials for the annual session include Jesse Staton of Windsor, president of the conference MYF; Lawrence Whitfield of Raleigh, youth chairman; the Rev. Bolton Joyner of Bahama, dean of the session; Miss Diana Harrison of Greenville, dean of women; the Rev. Bill Lowdermilk of Fayetteville, dean of men, and the Rev. R. Bruce Pate of Norlina, director of music.

1200m 104 - Garber Hall - Mrs. Boyd

FACULTY, SPEAKERS, AND RESOURCE PERSONS

- AVERS, MRS. JUNIOR E. from Bradenton, Florida, a teacher in conference and jurisdiction schools.
- BALLANCE, MISS ETHELYNDE—Deaconess serving as Director of Christian Education, Raeford Methodist Church.
- BALLANCE, MISS BERNICE—Deaconess serving the Salemburg Area.
- BOYD, MRS. C. H.—Secretary of the Wesleyan Service Guild of the Southeastern Jurisdiction.
- CATHCART, MRS. DAVID—A Past President of the Woman's Society of the Southeast Jurisdiction.
- COLLINS, DR. THOS.—President of North Carolina Wesleyan College, Rocky Mount, North Carolina.
- CRAWFORD, MRS. JOHN W.—Secretary of Missionary Education and Service of the Woman's Society of Christian Service of the North Carolina Conference.
- FLEMING, REV. RALPH—Pastor, Westover Church, Raleigh, N. C. and President Board of Christian Social Concerns, North Carolina Conference.
- KIERNAN, MISS JOAN—Rural Worker, Pembroke Area.
- PARROTT, MISS SARAH—Associate Editor of Literature of the Joint Committee on Education and Cultivation Board of Missions.
- PHILLIPS, REV. H. ARTHUR, JR.—Assistant Pastor, Edenton Street Methodist Church, Raleigh, N. C.
- SCHLAPBACH, MISS MARTHA—Rural Work, Pembroke Area.
- SCHOCK, MRS. GEORGE—Worker with Raleigh City Mission and a Group Leader in this school.
- STARK, REV. RUFUS—Pastor, Methodist Church, Swepsonville, N. C.
- TYRRELL, MRS. J. BOYD—Just completed term as president of the Virginia Conference and is now serving as a Regional Secretary with the Woman's Division.
- WALZER, WILLIAM C.—Associate Executive Director of the Department of Education for Mission of the National Council of Churches.

THEME HYMN: "Christian, Dost Thou See Them"The Methodist Hymnal

Christian! dost thou see them
 On the holy Ground
 How the powers of darkness
 Rage thy steps around?
 Christian, up and smite them,
 Counting gain but loss,
 In the strength that cometh
 By the holy cross.

Christian! dost thou feel them,
 How they work within,
 Striving, tempting, luring,
 Goadng into sin?
 Christian! never tremble;
 Never be downcast;
 Gird thee for the battle;
 Watch, and pray, and fast!

Christian! dost thou hear them,
 How they speak thee fair?
 "Always fast and vigil?
 Always watch and prayer?"
 Christian! answer boldly,
 "While I breathe I pray!"
 Peace shall follow battle,
 Night shall end in day.

"Well I know thy trouble,
 O my servant true;
 Thou art very weary—
 I was weary too;
 But that toil shall make thee
 Some day all mine own
 And the end of sorrow
 Shall be near my throne."
 Amen.

PROGRAM

School of Christian Mission

WESLEYAN SERVICE GUILD WEEKEND

AUGUST 6-7, 1966

WOMAN'S SOCIETY OF CHRISTIAN SERVICE

NORTH CAROLINA CONFERENCE

THE METHODIST CHURCH

AUGUST 8-12, 1966

YARBOROUGH BELL TOWER AND JONES MEMORIAL CARILLON
METHODIST COLLEGE, FAYETTEVILLE, NORTH CAROLINA

Theme: "CHRISTIAN BEING AND DOING"

Hymn: "Christians, Dost Thou See Them . . . ?"

Call Bob Howard - Conference with Mrs. A. ... on plenary sessions - will bring in ... people from ...
 Mrs. C. H. Boyd - Coordinator - can you ...
 Harold Shook - Take place - Interview Mrs. B. & Mrs. ...
 WESLEYAN SERVICE GUILD left message to call -

EIGHTH ANNUAL WEEKEND OF CHRISTIAN MISSION

SATURDAY, AUGUST 6

- 9:00-11:00 Registration—Garber Hall
- 10:30-11:00 Pre-session for Faculty and Staff—Coat Room—Student Union
- 11:00-12:30 Bible Study—Student Union
Reverend H. Arthur Phillips, Jr.
- 12:30- 1:30 Lunch
- 1:30- 2:00 Registration Continued
- 2:00- 3:00 Plenary Class Session—Student Union
Mrs. C. H. Boyd, Coordinator
- 3:15- 4:45 Application Groups
"Affluence and Poverty—Dilemma for Christians"
- 3:15- 4:45 Application Groups
"Affluence and Poverty—Dilemma for Christians"
- C-242 Classroom BuildingMrs. J. Boyd Tyrrell
- C-241 Classroom BuildingMrs. George Schock
- C-245 Classroom BuildingRev. Ralph Fleming
- 4:45- 5:30 Book Room Open
- 5:30- 6:30 Dinner
- 6:45 -7:45 Plenary Class Session—Student Union
Mrs. C. H. Boyd, Coordinator
- 8:00- 9:30 Application Groups
- 9:30-10:00 Book Room Open
- 9:30-10:00 SNACK BAR OPEN—Student Union

SUNDAY, AUGUST 7

- 8:00- 8:45 Breakfast
- 9:00-10:30 Officer Responsibility Groups
District Secretaries, Presidents C-246.....Miss Rosalie Holmes
Chairmen: Supply C-240Mrs. C. T. Sanders
Spiritual Life C-242Miss Lucille Donnell
Christian Social Relations C-243Mrs. Fred Lemmond
Missionary Education and ServiceMrs. Joseph W. Smith
Membership Cultivation C-241Mrs. John Zang
Vice-Presidents, Program Materials C-245.....Mrs. Harry Umphlett
- 10:30-11:00 Book Room Open
- 11:00-12:30 Bible Study—Student Union.....Reverend H. Arthur Phillips, Jr.
- 12:30- 1:30 Dinner

WEEKEND COMMITTEE

Mrs. Joseph W. Smith, Chairman; Miss Virginia Jones, Registrar; Miss Juanita Stott, Business Manager; Miss Rosalie Holmes, Mrs. C. H. Boyd, Mrs. J. W. Crawford, Mrs. S. A. Dunn, Mrs. C. D. Barclift, Mrs. C. A. Gardner, Mrs. H. W. Doub, Mrs. Harold Leatherman.

CONFERENCE GUILD COMMITTEE

- Conference SecretaryMiss Rosalie Holmes
- Recording SecretaryMiss Cornelia Norris
- TreasurerMrs. Harold Mann
- Secretary of Membership CultivationMrs. Harold Leatherman

Secretaries of Districts:

- BurlingtonMrs. Edward Byrd
- DurhamMiss Wixie Parker
- Elizabeth CityMrs. Harry Umphlett
- FayettevilleMiss Mary Lou Suddath
- GoldsboroMrs. Louise Hathaway
- GreenvilleMrs. Leathel E. Howell
- New BernMrs. John L. Zang
- RaleighMrs. Norma C. Carroll
- Rocky MountMrs. Emily Bullock
- SanfordMrs. Geneva Sloan
- Wilmington—

Chairmen of Lines of Work:

- Spiritual LifeMrs. Lucille Donnell
- Missionary Education and ServiceMrs. Joseph W. Smith
- Christian Social RelationsMrs. Fred Lemmond
- Supply WorkMrs. C. T. Sanders

Chairmen of Committees:

- NominationsMrs. Lena Gray
- Public RelationsMrs. H. W. Doub

Other Members:

Mrs. S. A. Dunn, President, Woman's Society of Christian Service; Mrs. C. H. Boyd, Secretary, Wesleyan Service Guild, Southeastern Jurisdiction; Mrs. T. S. Newbold, Member-at-large; Mrs. L. C. Vereen, Chairman Scholarship Committee; Mrs. J. W. Crawford, Secretary of Mission Education and Service, Woman's Society.

**TWENTIETH ANNUAL SCHOOL OF CHRISTIAN MISSION
WOMAN'S SOCIETY OF CHRISTIAN SERVICE**

SUNDAY, AUGUST 7

- 4:00 Meeting of committee, teachers, dean and coordinator—Garber Hall

MONDAY, AUGUST 8

- 9:00-12:00 Registration
- 12:00- 1:00 Lunch
- 1:00- 2:00 Registration
- 2:30- 3:00 Orientation Period, Student Union
Presentation of Study Jewel
- 3:00- 4:00 Plenary Class Session—*Science Audit*
Mrs. C. H. Boyd, Coordinator
- 4:15- 5:45 Application Groups
"Affluence and Poverty: Dilemma For Christians"

*Mrs. Boyd
+
Turlington
4 p.m.*

- C-239 Classroom BuildingMrs. David Cathcart
- C-240 Classroom BuildingMrs. Junior Avers
- C-241 Classroom BuildingMrs. Geo. Schock
- C-242 Classroom BuildingMrs. J. Boyd Tyrrell
- C-243 Classroom BuildingDr. T. A. Collins
- C-244 Classroom BuildingMrs. Sarah Parrott
- C-245 Classroom BuildingRev. Ralph Fleming
- C-246 Classroom BuildingDr. Wm. Walzer

- 6:30- 7:30 Dinner
- 7:45- 8:45 Bible Hour Student Union
- 8:45- 9:45 Social Hour, Student Union, Elizabeth City District Hostess

2 - Mrs. Boyd. program - will call in them -

Boyd - 10:15 one Rev

TUESDAY, AUGUST 9

Mission

WEEKEND

IN SERVICE

E

- 7:00- 8:00 Breakfast
- 8:30- 9:00 "Praise the Lord"—Student Union
Rev. Rufus Stark, Leader
- 9:00-10:00 Plenary Class Session - Student Union
- 10:15-11:45 Application Groups
- 12:00- 1:00 Lunch
- 1:30- 2:30 Officer Responsibility Groups
 - Presidents C-246 Mrs. J. Boyd Tyrrell
 - Vice-Presidents C-245 Miss Camille Staton
 - Recording Secretaries C-103 Mrs. J. E. Davis
 - Treasurers C-244 Mrs. Harold Mann
- Secretaries:
 - Campus Ministry C-206 Mrs. W. C. Hackler
 - Christian Social Relations C-243 Mrs. D. K. Dry
 - Membership Cultivation C-241 Mrs. Harold Leatherman
 - Missionary Education and Service C-239, Mrs. J. W. Crawford
 - Missionary Personnel C-207 Mrs. E. B. Fisher
 - Program Material C-208 Mrs. Chas. Gardner
 - Spiritual Life Cultivation C-242 Mrs. Robt. L. Bame
 - Supply Work C-240 Mrs. T. B. Upchurch
- 2:45- 3:45 Coaching Sessions C-239 Mrs. J. W. Crawford and Rev. Rufus Stark
(This session for conference and district personnel who will have the responsibility of the district meetings—the district secretaries, Secretary of Missionary Education and Service of the Woman's Society, Chairman of Missionary Education of the Wesleyan Service Guild, representatives from Boards of Christian Social concerns, Education and Lay Activities.)
- 3:45- 4:45 Bible Conversation Leaders Rev. H. Arthur Phillips, Jr.
- 4:45- 5:30 Rest, Study, Etc.
- 5:30- 6:30 Dinner
- 7:00- 7:30 Bible Conversation: "Christian Being and Doing"—
(James and I Peter)
- 7:45- 8:45 Bible Study—Student Union—
Leader Rev. H. Arthur Phillips, Jr.
- 8:45 Audio-Visuals Previews—Student Union
- 10:30 Quiet

WEDNESDAY, AUGUST 10

9-10- Plenary - Science Bible Audit
(Morning schedule same as Tuesday)

- 1:30- 2:30 All Responsibility Groups same as Tuesday, except the following ones:
 - a. Presidents/Recording Secretaries C-239
 - b. Missionary Personnel/Campus Ministry C-208
 - c. Treasurers/Supply Secretaries C-244
- 2:45- 3:45 Same as Tuesday
- 3:45- 4:45 Same as Tuesday
- 5:30- 6:30 Dinner
- 7:00-10:30 Same as Tuesday night

THURSDAY, AUGUST 11

9-10- Plenary S. Union
(All of schedule same as previous days except as given below)

- 1:30- 2:30 Officer Responsibility Groups (For District Officers only)
- 2:45- 3:45 Coaching Session
(For all who wish to attend—both local and district)
- 3:45- 4:45 Bible Conversation Leaders
- 5:00- 5:30 Meeting of School Committee and Faculty
(Place of meeting to be announced)

(4)

DRIAL CARILLON
TH CAROLINA
DOING"
m . . . ?"

FRIDAY, AUGUST 12

John Batts
Cooper Conady

7:00- 8:00 Breakfast
 8:15- 8:30 "Praise the Lord"
 8:30- 9:30 Plenary Class Session - *Student Union*
 9:45-11:15 Application Groups
 11:30-12:15 Bible Hour
 12:15- 1:15 Lunch

GENERAL INFORMATION

SCHOOL OFFICE—Registration Desk in Garber Hall 107-106
 BOOK ROOM—Classroom Building C-209
 FILM ROOM—Classroom Building C-103 (for class use)
 SNACK BAR—Student Union (open after evening session)
 NURSE—Telephone number 488-7707—Mrs. Mary Jean Rich
 INFIRMARY—Telephone Number 488-3501
 GARBER HALL—Telephone Number 488-0020
 WEAVER HALL—Telephone Number 488-6301
 CUMBERLAND HALL—Telephone Number 488-0315 (not used unless there is overflow)
 METHODIST COLLEGE—Telephone Number 488-7110

SCHOOL OF CHRISTIAN MISSION COMMITTEE

Mrs. H. C. Turlington, Chairman; Mrs. R. L. Bame, Mrs. D. K. Fry, Mrs. Charles Gardner, Mrs. Harold Leatherman, Mrs. Sam A. Dunn, Mrs. Harold Mann, Mrs. Joseph Smith, Miss Rosalie Holmes, Mrs. C. H. Boyd, Mrs. L. C. Vereen, Mrs. C. D. Barclift, Mrs. E. B. Fisher.

STAFF OF SCHOOL

Dean Mrs. H. C. Turlington ✓
 Assistant Dean Mrs. L. C. Vereen ✓
 Coordinator Mrs. C. H. Boyd ✓
 Registrar Mrs. E. B. Fisher ✓
 Treasurer and Business Manager Mrs. C. D. Barclift ✓

COMMITTEES

Publicity..... Mrs. John Crawford, Mrs. H. W. Doub and Mr. Chas. McAdams
 Hospitality Mrs. George W. Tinnin
 Social Hour Hostesses Elizabeth City District
 Program Materials Mrs. Charles Gardner
 Music Rev. Rufus Stark
 Visual Aids Miss Ethelynde Ballance, Miss Bernice Ballance
 Evaluation Committee Mrs. P. F. Newton, Mrs. R. I. Epps and Mrs. Cecil Pate
 Pianist Mrs. James C. Murdock

CONFERENCE OFFICERS

President Mrs. Sam A. Dunn ✓
 Vice-President Miss Camille Staton ✓
 Recording Secretary Mrs. J. E. Davis ✓
 Treasurer Mrs. Harold Mann ✓

Secretaries:

Christian Social Relations Mrs. D. K. Fry
 Program Materials Mrs. Chas. Gardner
 Missionary Education and Service Mrs. J. W. Crawford
 Missionary Personnel Mrs. E. B. Fisher
 Spiritual Life Cultivation Mrs. Robt. L. Bame
 Membership Cultivation Mrs. Harold Leatherman
 Campus Ministry Mrs. W. C. Hackler
 Supply Work Mrs. T. B. Upchurch
 Wesleyan Service Guild Miss Rosalie Holmes
 Chairman Committee on Nominations Mrs. L. C. Vereen
 Chairman Public Relations Mrs. H. W. Doub
 Chairman Committee on Projects Mrs. Cecil Pate

? 1966

Camp Rockfish

The bountiful picnic lunch enjoyed by all following the opening service.

Bishop Paul N. Garber gives the main address during the official opening of the camp. The service is being held in the Benjamin P. Robinson Lodge.

Bishop Garber expresses appreciation to the Reverend Benjamin P. Robinson for whom the Central Unit Lodge is named. Standing with Bishop Garber are the children of the Reverend Mr. Robinson. They are from left Mrs. Nellie Allen, Mrs. Frances Davis, and Mr. Benjamin Robinson all of Fayetteville.

Standing in front of the Benjamin P. Robinson Lodge are the principle participants in the opening ceremonies at Camp Rockfish. From the left are the Reverend W. Warren Bishop, Durham, Chairman of the Conference Committee on camps and conferences; the Reverend W. M. Howard, Jr., Chairman of the Conference Board of Education; Bob Allen, Fayetteville District Lay Leader; Bishop Paul N. Garber, Raleigh area; the Reverend Barney Davidson, Fayetteville District Superintendent; Dr. C. P. Morris, Executive Secretary of the Conference Board of Education and the Reverend V. E. Queen, Sanford District Superintendent.

The Reverend W. M. Howard, Jr. of Durham, President of the North Carolina Conference Board of Education, presides over the service of the official opening of Camp Rockfish.

Bishop Paul N. Garber expresses appreciation to Mrs. D. R. Allen and her three children, Bob Allen of Fayetteville, Mrs. Shirley Maides of Jacksonville and Mrs. Nellie Smith of Fayetteville for the gift of the Benjamin P. Robinson Lodge by the D. R. Allen family. The Lodge can be seen in the background.

THE FAYETTEVILLE OBSERVER

WSCS

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
August 5, 1966

for immediate release

- School of
Christian
Mission
- Wesleyan Service
Guild

Fayetteville- 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 of the Methodist Church August 6-12.

For the third consecutive year, these two activities will be held on the Methodist College campus. For many years previously they were conducted on the campus of Duke University. The delegates will live in the college dormitories.

The Wesleyan Service Guild Weekend will begin Saturday morning and continue through noon on 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. Mrs. Joseph Smith and Miss Virginia Jones, Cary; and Miss Juanita Stott, Raleigh, will serve as chairman, registrar and business manager, respectively, for the Guild Weekend.

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.

Eight Instructors

Eight application groups or classes on the general subject "Affluence and Poverty: Dilemma for Christians" will be taught by Mrs. David Cathcart, Florida; Mrs. Junior Avers, Bradentown, Florida; Mrs. George Shock, Winder, Georgia; Mrs. J. Boyd Tyrrell, Roanoke, Virginia; Dr. T. A. Collins, Rocky Mount; Mrs. Sarah Parrott, New York; Rev. Ralph Fleming, Raleigh; and Dr. William Walzer, New York.

Bible Study

The Bible Study each day will be conducted by the Rev. H. Arthur Phillips, Jr., assistant pastor of Edenton Street Methodist Church, Raleigh.

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.

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.

Eight Instructors

Eight application groups or classes on the general subject "Affluence and Poverty: Dilemma for Christians" will be taught by Mrs. David Cathcart, Florida; Mrs. Junior Avers, Bradentown, Florida; Mrs. George Shock, Winder, Georgia; Mrs. J. Boyd Tyrrell, Roanoke, Virginia; Dr. T. A. Collins, Rocky Mount; Mrs. Sarah Parrott, New York; Rev. Ralph Fleming, Raleigh; and Dr. William Walzer, New York.

Bible Study

The Bible Study each day will be conducted by the Rev. H. Arthur Phillips, Jr., assistant pastor of Edenton Street Methodist Church, Raleigh.

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
Charles K. McAdams, Director of Public Relations
August 8, 1966

for immediate release

contact: Cindy Adams

Fayetteville - A total of 223 women from 139 Eastern North Carolina Methodist churches registered Monday for the 20th annual School of Christian Mission of the N. C. Conference of the Methodist Church being held at Methodist College this week.

The School, to continue through Friday noon, follows the Wesleyan Service Guild Weekend of Study conducted at the college Saturday and Sunday and attended by approximately 90 women. The Guild is comprised mostly of women who are employed during the week and find it easier to attend a weekend activity.

This week's conference is being highlighted by classes and discussions on "Affluence and Poverty: Dilemma for Christians." Guest speakers include missionaries, representatives of the National Council of Churches, and officials of the poverty program.

In discussing plans for the implementation of the theme, the coordinator, Mrs. C. H. Boyd of New Bern, defined the goals of the School as follows: to provide knowledge; to change attitudes; to motivate to action; and to teach skills.

Tuesday morning's plenary session topic, "Poverty Among Neighbors Abroad," was discussed by the Rev. Edward Smith of Wilmington, formerly a missionary to Africa, and the Rev. George Megill of Durham, just back from service as a missionary in Brazil.

Robert Ward of Raleigh, coordinator for the Poverty Program in North Carolina, will speak on "The Government Programs Under the Office of Economic Opportunity" on Wednesday morning.

A panel will discuss "The Church's Relationship to Government" Thursday morning. Participants on this panel will include: Dr. William Walzer, New York, speaking on the National Council of Churches and what it is doing in respect to the topic; the Rev. Charles Herron, director of Migrant projects in North Carolina under the National Council of Churches; Mrs. George Shock, a worker with the Raleigh City mission; Miss Joan Kiernan, a worker in the Pembroke area; and Dr. Thomas Collins, president of N.C. Wesleyan College.

Discussion of the theme will be concluded with an address Friday by Dr. Guion Johnson of Chapel Hill, who is currently writing a study of the poverty program for the North Carolina Fund. Her job is that of coordinator for the Community Action programs. She will speak on the part Christian women can play and the need for volunteer services in that program.

The staff for the School of Christian Mission consists of: Mrs. H. C. Turlington, Dunn, dean; Mrs. L. C. Vereen, Raleigh, assistant dean; Mrs. Boyd; Mrs. E. B. Fisher, Greenville, registrar; Mrs. C. D. Barclift, Fayetteville, treasurer and business manager.

Other leaders of application groups or classes include: Mrs. David Cathcart, Florida; Mrs. Junior Avers, Bradentown, Fla.; Mrs. J. B. Tyrrell, Roanoke, Va.; Mrs. Sarah Parrott, New York; and the Rev. Ralph Fleming, Raleigh.

The Bible Study is being conducted daily by the Rev. H. Arthur Phillips, Jr., assistant pastor of Edenton Street Methodist Church, Raleigh.

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.

PERQUIMANS WEEKLY, NEWS & OBSERVER, CARTERET COUNTY TIMES, THE REFLECTOR,
THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
August 8, 1966

for immediate release

contact: Cindy Adams

cutlines

Fayetteville - Shown during registration at Methodist College Monday for the 20th annual School of Christian Mission of the North Carolina Conference of the Methodist Church, are, from left: Mrs. E. B. Fisher, Greenville, registrar; Mrs. R. L. Bame, Hertford, committee member; Mrs. John Crawford, Raleigh, secretary of mission education and service; Mrs. E. H. Potter, Beaufort, delegate; and Miss Nina Garner, Newport, delegate.