

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
5-1-67	SGA officers	NEWS & OBS. with picture
5-1-67	GRADUATION SPEAKERS Drs. Harris and Robb	NC CHRISTIAN ADVOCATE with picture
5-2-67	SGA officers	cutlines to CHAR. OBS., CHAR. NEWS, SANFORD HER.
5-2,3,4-67	BD. of TRUSTEES: Dr.Mott Blair new chmn.	cutlines to RALEIGH NEWS & OBSERVER, CHARLOTTE OBSERVER, GREENSBORO DAILY NEWS, CHATHAM COUNTY NEWS, NC CHRISTIAN ADVOCATE with article Article & pic to FAYETTEVILLE OBSERVER Article to area distribution
5-4-67	STUDENTS:David Bowman, soph v-p Terry McPherson, senator of SGA Milton Hadley, SGA Senator G Leslie French, Sr.Class Treasurer Georgena Clayton, Pres., Weaver Hall Kendall Marlow, Garber Hall secretary MAY COURT candidates for queen	THE YORK DISPATCH, THE GAZETTE & DAILY, York, Pa. (2) RICHMOND COUNTY JOURNAL, SANDHILL INDEPENDENT THE DAILY REFLECTOR THE FREE PRESS JACKSONVILLE DAILY NEWS THE JOURNAL-PATRIOT cutlines FAYETTEVILLE OBSERVER
5-5-67 *	DR.MOTT BLAIR	THE JOURNAL(Winston-Salem), WILSON DAILY TIMES, DAILY NEWS(Wash.NC), SANFORD HERALD, Rockingham DAILY JOURNAL, RALEIGH TIMES, KINSTON DAILY FREE PRESS, HIGH POINT ENTERPRISE, Greenville DAILY NEWS, GOLDSBORO NEWS-ARGUS, Eliz.City ADVANCE, DURHAM MORNING HERALD, Burlington DAILY TIMES-NEWS, ASHEVILLE CITIZEN, HARNETT COUNTY NEWS, Dunn DAILY RECORD, WDNC, WFLB, WFNC, WIDU, WKIX, WPTF, WRAL-TV, WTVD Bob Howard, WTVD Durham, SANDHILL CITIZEN, MOORE COUNTY NEWS, SAMPSONIAN Clinton, DUNN DISPATCH, BLADEN JOURNAL Eliz'tn, Lumberton ROBESONIAN, Raeford NEWS-JOURNAL, RED SPRINGS CITIZEN, SAINT PAULS REVIEW, SALISBURY POST, SMITHFIELD HERALD, Southern Pines PILOT, SPRING LAKE TIMES, Statesville RECORD & LANDMARK, Whiteville NEWS REPORTER, WILMINGTON STAR-NEWS.
5-8-67	DR. MOTT BLAIR	cutlines & article to THE CHATHAM NEWS, Siler City
5-12-67	FACULTY & STUDENTS: Science Conferences	THE FAY. OBSERVER:Jim Pharr; WIDU, WFNC, WFLB, WFBS WFAI
5-11-67	STUDENT: Linda Dept Schafer, jr.organ recital	FAYETTEVILLE OBSERVER and local radio stations
5-4-67	May Queen Contestants	FAYETTEVILLE OBSERVER cutline

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>	(May 1967, cont'd.)
5-12-67	1967 MAY QUEEN: Marsha Henry MAY COURT: Beth Carr, et al MAY COURT: Sharon Sellars, et al	CHARLOTTE NEWS & CHARLOTTE OBSERVER pic and cutlines SAMPSON INDEPENDENT, SAMPSONIAN pic and cutlines UNION-SUN AND JOURNAL pic and cutlines	
5-17-67	ACADEMIC: Sociology Class-visiting speaker for N C Fund	FAYETTEVILLE OBSERVER (written by Ken Murray)	
5-23-67	GRADUATION: Jean Barkley chosen Chief Marshall	SAINT PAULS REVIEW	
5-25-67	STUDENT: Jean Barkley, Chief Marshall STUDENT: Vance C. Harrington, Jr., Marshall STUDENT: William Billings, Marshall MARSHALLS: & GRADUATION EXERCISES	RALEIGH TIMES, RALEIGH NEWS & OBSERVER DAILY REFLECTOR (Greenville) DURHAM MORNING HERALD & DURHAM SUN	
5-29-67	GRADUATION: 68 seniors	FAYETTEVILLE OBSERVER, LOCAL RADIO, WRAL-TV Raleigh & Fayetteville, WTVD - Durham & Fay. FAYETTEVILLE OBSERVER and local radio media	
5-30-67	METHODIST COLLEGE WOMAN'S CLUB: Officers	FAYETTEVILLE OBSERVER (Moffitt):pic & cutlines	
5-31-67	LUCIUS STACY WEAVER award: Jean Hutchinson	FAYETTEVILLE OBSERVER (Moffitt):pic & cutlines	

immediate

May 1, 1967

XXXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Student Government Association leaders for 1967-68 at Methodist College appear happy following their recent election. From left are Eddie Barber of Raleigh, president; David Brown of Raleigh, vice-president; Jo Anna Cherry of Charlotte, secretary; and Johnny Lipscomb of Sanford, treasurer.

immediate

XXXXXXXXXXXXXXXXXXXX

May 1, 1967

Fayetteville, N. C. -- Raleigh area students at Methodist College have won top campus offices in recent spirited elections for the 1967-68 academic year.

Eddie Barber, a rising senior, defeated Robert Swink of Greensboro, for the office of President of the Student Government Association. Barber, a 1964 graduate of Needham Broughton High School, is the son of Mr. and Mrs. W. H. Barber, 705 Kimbrough Street, Raleigh.

While at Methodist College he has been Vice President of the Methodist Student Movement, defense attorney for the S.G.A., a member of varsity tennis team and house manager for Cumberland Residence Hall. Since last July he has been student pastor of Trinity Methodist Church in Sanford.

David Brown, a 1964 graduate of Millbrook High School and the son of Mr. and Mrs. Claude W. Brown of 3814 Bland Road, Raleigh, has been elected Vice-President of the S.G.A.

Brown has been active in intramural sports, on the varsity golf team, was a delegate to the 1967 State Student Legislature and was named to the Dean's List for the first semester of the current academic year.

Donna Davis, daughter of Mr. and Mrs. D. L. Davis, Raleigh, Route 4, has been elected S.G.A. Senator from the senior class, and Vice-President of Garber Residence Hall.

Miss Davis, a 1964 graduate of Needham Broughton High School, served last year as S.G.A. Senator, a member of the Academic Affairs Committee and has maintained a constant Dean's List standing.

Area coverage
Also To. N.C. Christian Advocate with pic

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 1, 1967

For immediate release

Fayetteville, N. C. -- Dr. Pierce Harris, Pastor Emeritus of First Methodist Church, Atlanta, Ga., and Dr. Felix Robb, Director of the Southern Association of Colleges and Schools, Atlanta, Ga., will be the principal speakers for the fourth annual commencement exercises at Methodist College.

Dr. Harris will preach the baccalaureate sermon on Sunday, May 28, at 11:00 a.m. and Dr. Robb will deliver the commencement address at the graduation exercises on May 29 at 10:30 a.m.

Other activities of the weekend include the annual alumni banquet on Saturday evening, April 27 at 7 o'clock, and the reception for seniors and their families given by President and Mrs. Weaver on ~~Sunday~~ afternnoon, April 28 at 4 o'clock.

All activities will be held on campus in the Student Union.

Dr. Pierce Harris is a native of Georgia and received his higher education at Reinhart College and Emory University.

For 25 years he served as pastor of First Methodist Church, Atlanta, during which time over 6,000 members were received in the church's membership.

In his younger days, Dr. Harris played baseball in a number of leagues including the American League. He has also won more than 80 golf trophies.

He gives much of his time to civic and educational interests and since 1943 he has written a column for the Atlanta Journal which readers interest considers to be one of the most popular columns in the history of the paper. He travels widely throughout the country and is in much demand as a speaker for civic, and church meetings and evangelistic services.

Dr. Felix Robb, the commencement speaker, assumed the position of Director of the Southern Association of Colleges and Schools in July 1966. Before moving to this post, he was President from 1961 to 1966 of George Peabody College for Teachers where he had previously served as Assistant to the President, and Dean of Instruction. From 1958 to 1960 he was Chief of Staff of the Study of the College and University Presidency with offices in New York and Princeton.

He holds the A.B. degree from Birmingham-Southern College, the M.A. from Vanderbilt University and his doctorate from Harvard University.

Dr. Robb has long been actively involved in educational, civic, and religious activities and organizations at national, regional, state and local levels. He is a member of Phi Beta Kappa and the author of more than forty professional publications and monographs. He is Chairman of the Federal Government's Southeast Regional Manpower Advisory Committee and is a member of the National Committee on Specialized Personnel.

immediate

May 2, 1967

XXXXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Johnny B. Lipscomb, Jr., extreme right, son of Mr. and Mrs. John B. Lipscomb, 2110 Woodland Ave., Sanford, has been elected treasurer of the 1967-68 Student Government Association at Methodist College. Other officers are from left, Eddie Baer, president, and David Brown, vice-president, both of Raleigh; and Jo Anna Cherry, Charlotte, secretary. Lipscomb has been a member of the varsity wrestling team, treasurer of Junior Class, assistant editor of the college yearbook and active in intramural sports and other campus activities.

immediate

May 2, 1967

XXXXXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Jo Anna Cherry of Charlotte, second from right, has been elected secretary of the 1967-68 Student Government Association at Methodist College. A 1965 graduate of Harding High School, Miss Cherry is the daughter of Mr. and Mrs. J. H. Cherry, 2030 Highland Street, Charlotte. Other officers, from left, are Eddie Barber, president, and David Brown, vice-president, both of Raleigh; and Johnny Lipscomb of Sanford, treasurer.

immediate

May 3, 1967

XXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Jo Anna Cherry of Charlotte, second from right, has been elected secretary of the 1967-68 Student Government Association at Methodist College. A 1965 graduate of Harding High School, Miss Cherry is the daughter of Mr. and Mrs. J. H. Cherry, 2030 Highland Street, Charlotte. Other officers, from left, are Eddie Barber, president, and David Brown, vice-president, both of Raleigh; and Johnny Lipscomb of Sanford, treasurer.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 2, 1967

For immediate release with picture

Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2.

Blair succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than ten years. Sanford will continue as a member of the Board.

The Board unanimously adopted a resolution of appreciation for Sanford's more than ten years of service as chairman of the Board. During this time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

Methodist College president Dr. L. Stacy Weaver also expressed his deep appreciation for Sanford's invaluable service as chairman of the Board during the formative years of the college.

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

He is president and director of a number of building, development, housing and construction companies of Siler City and Raleigh, and is a member of the board of directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, and president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. From 1961 to 1966 he served as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

He has served for 6 years as chairman of the official board of the Siler City Methodist Church and is a Lay Speaker and former Sunday School teacher. He has also been a loyal and devoted supporter of the recent effort in the N. C. Conference of the Methodist Church to provide more facilities for Christian higher education.

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce, and has been named by the News and Observer as "Tar Heel of the Week".

In accepting the new position as Board chairman Blair said, "I am aware of the progress made by Methodist College during the first 10 years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 2, 1967

For immediate release with picture

- ① Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2.
- ② Blair succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than ten years. Sanford will continue as a member of the Board.
- ③ The Board unanimously adopted a resolution of appreciation for Sanford's ^{leadership} more than ten years of service as chairman of the Board ^{which} during ~~this~~ time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.
Methodist College president Dr. L. Stacy Weaver also expressed his deep appreciation for Sanford's invaluable service as chairman of the Board during the formative years of the college.
- ④ Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.
- ⑤ Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.
He is president and director of a number of building, development, housing and construction companies of Siler City and Raleigh, and is a member of the board of directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, and president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. From 1961 to 1966 he served as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

He has served for 6 years as chairman of the official board of the Siler City Methodist Church and is a Lay Speaker and former Sunday School teacher. He has also been a loyal and devoted supporter of the recent effort in the N. C. Conference of the Methodist Church to provide more facilities for Christian higher education.

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce, and has been named by the News and Observer as "Tar Heel of the Week".

In accepting the new position as Board chairman Blair said, "I am aware of the progress made by Methodist College during the first 10 years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 3, 1967

For immediate release *with picture*

① Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2. He succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than ten years.

* Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

② Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

He is president and director of a number of building, development, housing and construction companies of Siler City and Raleigh, and is a member of the board of directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, and president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. From 1961 to 1966 he served as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

He has served for 6 years as chairman of the official board of the Siler City Methodist Church and is a Lay Speaker and former Sunday School

teacher. He has also been a loyal and devoted supporter of the recent effort in the N. C. Conference of the Methodist Church to provide more facilities for Christian higher education.

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce, and has been named by the News and Observer as "Tar Heel of the Week".

In accepting the new position as Board chairman Blair said, "I am aware of the progress made by Methodist College during the first 10 years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

○ * The Board unanimously adopted a resolution of appreciation for Sanford's more than ten years of service as chairman of the Board. During this time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

Blair's acceptance of the position was announced on

THE FAYETTEVILLE OBSERVER

immediate release

Methodist College
By: Charles K. McAdams
May 2, 1967

Dr. Mott P. Blair of Siler City was named chairman of the ~~Board of Trustees~~ Methodist College Board of Trustees at the annual spring meeting of the Board on ~~Tuesday~~ ^{Monday}, May 2. ^{Dr Blair} He succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity since the College's Board of Trustees held its first organizational meeting on July 3, 1956. *Sanford will continue as a member of the Board.*

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a ~~Methodist~~ Methodist layman who has practiced dentistry in Siler City since 1947, ~~graduated from high school in Elizabethtown, attended the University of North Carolina at Chapel Hill and received the Doctor of Dental Surgery degree from Emory University.~~

Aside from his dental practice, Blair ^{also} is quite involved in business and civic affairs.

✓ He is president and director of ~~several~~ a number of building, development, and housing, construction companies of Siler City and Raleigh. ^{and} He is a member of the ~~board of~~ ^{board of} directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, ^{and} president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. ~~He served~~ ^{he served} From 1961 to 1966 as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

^{As a churchman, Blair} He has served for 6 years as chairman of the official board of the Siler City Methodist Church and is a Lay Speaker ^{and former Sunday school teacher} in the church. *He has also been a loyal and devoted supporter of the recent efforts in the N.C. Conference of the Methodist Church to provide more facilities for Christian Bible education.*

(Advocate only)

Fr IV + 0
A...

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce, ^{omit} and has been named by the Newspaper as "Far Head of the Week".

In accepting the new position as Board chairman, Blair said, "I am aware of the progress made by Methodist College during the first 10 years under Terry Snaford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board Of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

The Board unanimously adopted a resolution of appreciation for Sanford's more than ten years of service as chairman of the Board. During this time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

During ^{Tuesday's} Monday's meeting it was announced that J. M. Peden, Jr. of Raleigh had been elected to fill the unexpired term on the Board of Mrs. Walter R. Davis. Also, Norman J. Campbell of Burlington will fill the unexpired term of Hargrove Bowles, Jr.

Methodist College President Dr. L. Stacy Weaver also expressed his appreciation for Snaford's leadership as Board Chairman during the formative years of the College.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 2, 1967

For immediate release with picture

During the annual spring meeting of the Board of Trustees of Methodist College on May 2, President L. Stacy Weaver announced the appointment of Dr. Karl H. Berns as Assistant to the President for Development.

Berns, who for 20 years was Assistant Executive Secretary of the National Education Association, joined the Methodist College faculty in September, 1965, as professor of Education and Psychology and supervisor of the student teacher intern program.

He will complete his teaching assignments at the college this summer and after a cruise around the world by Mrs. Berns and himself will assume responsibilities of his new position on January 1, 1968 or at such time prior thereto as he returns from his trip.

Weaver, in his report, expressed appreciation for the continued support and vital role which the Fayetteville College Foundation plays in the life of the college.

He reported that the college's endowment has a present book value of \$553,545.78 and that the college is operating on a budget of \$1,557,837.00 for the current fiscal year.

Some pressing needs from additional capital funds as pointed out by President Weaver are: additional tennis courts, a soccer field, facilities for track and field events, a fieldhouse, and additional parking areas. He suggested that some of these facilities might provide suitable memorials for interested donors.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 2, 1967

For immediate release with picture

Board meeting
⑥ During the annual spring meeting of the Board of Trustees of Methodist College on May 2, President L. Stacy Weaver announced the appointment of Dr. Karl H. Berns as Assistant to the President for Development.

⑦ Berns, who for 20 years was Assistant Executive Secretary of the National Education Association, joined the Methodist College faculty in September, 1965, as professor of Education and Psychology and supervisor of the student teacher intern program.

He will complete his teaching assignments at the college this summer and after a cruise around the world by Mrs. Berns and himself will assume responsibilities of his new position on January 1, 1968 or at such time prior thereto as he returns from his trip.

Weaver, in his report, expressed appreciation for the continued support and vital role which the Fayetteville College Foundation plays in the life of the college.

Woven
In the seventh year of operation
⑧ He reported that the College's endowment has a present book value of \$553,545.78 and that the college is operating on a budget of \$1,557,837.00 for the current fiscal year.

Some pressing needs from additional capital funds as pointed out by President Weaver are: additional tennis courts, a soccer field, facilities for track and field events, a fieldhouse, and additional parking areas. He suggested that some of these facilities might provide suitable memorials for interested donors.

The Board voted unanimously to name the new auditorium, now under construction, in honor of John M. Reeves of Pinehurst, and to name the Library, completed in 1964, in memory of Mrs. Walter R. Davis.

Mrs. Davis' gift of \$100,000.00 in 1962 made possible the early construction of the library. Mr. Reeves' gift of \$200,000.00 in 1965, directed to the building of the Fine Arts Building-Auditorium, marked the beginning of fund raising efforts which have culminated in the present construction of this building.

The Board also approved and adopted the new "Alma Mater" which the student body had previously approved and recommended to the Board for adoption.

Upon recommendation of the faculty the Board authorized the granting of degrees to 72 students at graduation on April 24, conditioned upon the satisfactory completion of the current semester's work, and the meeting of all other requirements.

Robert Milner, executive director of the Fayetteville College Foundation and The Reverend James Auman, director of the Association of Methodist Colleges of the North Carolina Conference of The Methodist Church, each gave reports to the Board on the progress and projections in their areas of responsibility.

9 The Board voted unanimously to name the new auditorium, now under construction, in honor of John M. Reeves of Pinehurst, and to name the Library, completed in 1964, in memory of Mrs. Walter R. Davis.

10 Mrs. Davis' gift of \$100,000.00 in 1962 made possible the early construction of the library. Mr. Reeves' gift of \$200,000.00 in 1965, directed to the building of the Fine Arts Building-Auditorium, marked the beginning of fund raising efforts which have culminated in the present construction of this building.

11 The Board also approved and adopted the new "Alma Mater" which the student body had previously approved and recommended to the Board for adoption.

Upon recommendation of the faculty the Board authorized the granting of degrees to 72 students at graduation on April 24, conditioned upon the satisfactory completion of the current semester's work, and the meeting of all other requirements.

Robert Milner, executive director of the Fayetteville College Foundation and The Reverend James Auman, director of the Association of Methodist Colleges of the North Carolina Conference of The Methodist Church, each gave reports to the Board on the progress and projections in their areas of responsibility.

Methodist College
By Charles K. McAdams
May 2, 1967

immediate release *w/ picture*

During the annual spring meeting of the Board of Trustees of Methodist College on May 2, President ~~Wesley~~ L. Stacy Weaver, ~~in his report,~~ ^{*the appointment of*} announced that Dr. Karl H. Berns ~~had been appointed~~ as Assistant To The President For Development.

Berns, who for 20 years was Assistant Executive Secretary of the National Education ^{*Association*}, joined the Methodist College faculty in September, 1965, as professor of Education and Psychology and supervisor of the student teacher intern program.

He will complete his teaching assignments at the college this summer and after a cruise around the world by Mrs. Berns and himself will assume ^{*responsibilities of*} his new position on January 1, 1968 or at such time prior thereto as he returns from his trip.

Weaver, in his report, expressed appreciation for the continued support and vital role which the Fayetteville College Foundation plays in the life of the college.

He reported that the College's endowment has a present book value of \$553,545.78 and that the college is operation on a budget of \$1,557,837.00 for the current fiscal year.

Some pressing needs from additional capital funds as pointed out by President Weaver are: additional tennis courts, a soccer field, facilities for track and field events, a fieldhouse, and additional parking areas. He suggested that some of these facilities might provide suitable memorials for interested donors.

The Board voted unanimously to name the new auditorium, now under construction, in honor of John M. Reeves of Pinehurst, and to name the Library, ^{*completed in 1964,*} in memory of Mrs. Walter R. Davis.

Mrs. Davis' gift of \$100,000.00 in 1962 made possible the early construction of the library. Mr. Reeves' gift of \$200,000.00 in 1965, directed to the building of the Fine Arts Building-Auditorium, marked the beginning of fund raising efforts which have culminated in the present construction of this building.

The Board also approved and adopted the new "Alma Mater" which the student body had previously approved and recommended to the Board for adoption.

Upon recommendation of the faculty the Board authorized the granting of degrees to 72 students at graduation, ^{on April 29} conditioned upon the satisfactory completion of the current semester's work, and the meeting of all other requirements.

Robert Milner, executive director of the Fayetteville College Foundation and The Reverend James Auman, director of the Association of Methodist Colleges of the North Carolina Conference of The Methodist Church, each gave reports to the Board on the progress and projections in their areas of responsibility.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 3, 1967

For immediate release

Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2. He succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than 10 years.

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

He is president and director of a number of building, development, housing, and construction companies of Siler City and Raleigh, and is a member of the board of directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, and president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. From 1961 to 1966 he served as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

He has served for 6 years as chairman of the official board of the Siler City Methodist Church and is a Lay Speaker and former Sunday School teacher.

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce.

In accepting the new position as Board chairman Blair said, " I am aware of the progress made by Methodist College during the first 10 years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

The Board unanimously adopted a resolution of appreciation for Sanford's more than ten years of service as chairman of the Board. During this time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

CHARLOTTE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 3, 1967

For immediate release

Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2. He succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than 10 years.

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

He is ^{president} ~~xxxxxx~~ and director of a number of building, development, housing, and construction companies of Siler City and Raleigh and is a member of the board of directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, and president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. From 1961 to 1966 he served as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

He has served for 6 years as chairman of the official board of the Siler City Methodist Church and is a Lay Speaker and former Sunday School teacher.

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce.

In accepting the new position as Board chairman Blair said, " I am aware of the progress made by Methodist College during the first 10 years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

The Board unanimously adopted a resolution of appreciation for Sanford's more than ten years of service as chairman of the Board. During this time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 3, 1967

For immediate release

Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2. He succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than 10 years.

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

He is president and director of a number of building, development, housing and construction companies of Siler City and Raleigh, and is a member of the board of directors of the First Union National Bank of Siler City.

He is past president and director of Rotary, a director of the Siler City Chamber of Commerce, chairman of the Industrial Development Committee, and president and director of the Siler City Development Corporation.

He is a member of the N. C. Trade Fair committee and led the Trade Fair to Europe. From 1961 to 1966 he served as vice-chairman of the N. C. Board of Conservation and Development and from 1962 to 1966 was chairman of the State Parks Committee.

In 1958 he was selected as one of three outstanding young men of North Carolina by the Junior Chamber of Commerce, and has been named by the News and Observer as "Tar Heel of the Week".

In accepting the new position as Board chairman Blair said, " I am aware of the progress made by Methodist College during the first 10 years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

The Board unanimously adopted a resolution of appreciation for Sanford's more than ten years of service as chairman of the Board. During this time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

NEWS & OBSERVER, CHARLOTTE OBSERVER, GREENSBORO DAILY NEWS,
CHATHAM COUNTY NEWS, NC CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 3, 1967

For immediate release

cutlines

Dr. Mott P. Blair, right, Siler City dentist, was elected on May 2 to succeed The Honorable Terry Sanford, left, as Chairman of the Board of Trustees of Methodist College. Sanford has served in this capacity since the first organizational meeting of the Board on July 3, 1956. They pause beside the Student Union on the 13-building campus to discuss the future progress of the college under Blair's leadership as Board Chairman.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 3, 1967

For Release: **immediate**

~~XXXXXXXXXXXXXXXXXXXX~~

cutlines

Dr. Mott P. Blair, right, Siler City dentist, was elected on May 2 to succeed The Honorable Terry Sanford, left, as Chairman of the Board of Trustees of Methodist College. Sanford has served in this capacity since the first organizational meeting of the Board on July 3, 1956. They pause beside the Student Union on the 13-building campus to discuss the future progress of the college under Blair's leadership as Board Chairman.

Sent to: (May 5, 1967)

THE JOURNAL, Winston-Salem
WILSON DAILY TIMES, Wilson
DAILY NEWS, Washington
SANFORD HERALD, Sanford
THE DAILY JOURNAL, Rockingham
RALEIGH TIMES, Raleigh
KINSTON DAILY FREE PRESS
THE HIGH POINT ENTERPRISE
DAILY NEWS, Greenville
GOLDSBORO NEWS-ARGUS
ADVANCE, Elizabeth City
DURHAM MORNING HERALD
DAILY TIMES-NEWS, Burlington
ASHEVILLE CITIZEN
HARNETT COUNTY NEWS, Lillington
DAILY RECORD, Dunn
WDNC Radio, Durham
WFLB Radio, Fayetteville
WFNC Radio, Fayetteville
WIDU Radio, Fayetteville
WKIX Radio, Raleigh
WPTF Radio, Raleigh
WRAL TV, Raleigh
WTVD TV, Bob Howard, Fayetteville
WTVD, Durham
SANDHILL CITIZEN, Aberdeen
MOORE COUNTY NEWS, Carthage
SAMPSONIAN, Clinton
THE DUNN DISPATCH, Dunn
THE BLADEN JOURNAL, Elizabethtown
THE ROBESONIAN, Lumberton
THE NEWS-JOURNAL, Raeford
THE RED SPRINGS CITIZEN, Red Springs
SAINT PAULS REVIEW, St. Pauls
THE SALISBURY POST, Salisbury
THE SMITHFIELD HERALD, Smithfield
THE PILOT, Southern Pines
SPRING LAKE TIMES, Spring Lake
RECORD & LANDMARK, Statesville
THE NEWS REPORTER, Whiteville
WILMINGTON STAR-NEWS, Wilmington

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 4, 1967

For immediate release

Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2.

Blair succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than ten years. Sanford will continue as a member of the Board.

The Board unanimously adopted a resolution of appreciation for Sanford's leadership as chairman of the Board during which time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

During the Board meeting, President L. Stacy Weaver announced the appointment of Dr. Karl H. Berns as Assistant to the President for Development.

Berns, who for 20 years was Assistant Executive Secretary of the National Education Association, joined the Methodist College faculty in September, 1965, as professor of Education and Psychology and supervisor of the student teacher intern program.

Weaver reported that in the seventh year of operation the college's endowment has a present book value of \$553,545.78 and that the college is operating on a budget of \$1,557,837.00 for the current fiscal year.

The Board voted unanimously to name the new auditorium, now under construction, in honor of John M. Reeves of Pinehurst, and to name the library, completed in 1964, in memory of Mrs. Walter R. Davis.

Mrs. Davis' gift of \$100,000.00 in 1962 made possible the early construction of the library. Mr. Reeves' gift of \$200,000.00 in 1965, directed to the building of the Fine Arts Building-Auditorium, marked the beginning of fund raising efforts which have culminated in the present construction of this building.

The Board also approved and adopted the new "Alma Mater" which the student body had previously approved and recommended to the Board for adoption.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 4, 1967

For immediate release

Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2.

Blair succeeds The Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than ten years. Sanford will continue as a member of the Board.

The Board unanimously adopted a resolution of appreciation for Sanford's leadership as chairman of the Board during which time the college's campus has grown to 13 buildings with two now under construction, a faculty of 57 members and a student enrollment of 944 in the fall of 1966.

Henry B. Dixon of Mebane was elected vice-chairman of the Board succeeding Robert W. Johnson of Goldsboro. John W. Hensdale and Wilson F. Yarborough of Fayetteville were re-elected secretary and treasurer respectively.

Blair, a Methodist layman who has practiced dentistry in Siler City since 1947 is also quite involved in business and civic affairs.

During the Board meeting, President L. Stacy Weaver announced the appointment of Dr. Karl H. Berns as Assistant to the President for Development.

Berns, who for 20 years was Assistant Executive Secretary of the National Education Association, joined the Methodist College faculty in September, 1965, as professor of Education and Psychology and supervisor of the student teacher intern program.

Weaver reported that in the seventh year of operation the college's endowment has a present book value of \$553,545.78 and that the college is operating on a budget of \$1,557,837.00 for the current fiscal year.

The Board voted unanimously to name the new auditorium, now under construction, in honor of John M. Reeves of Pinehurst, and to name the library, completed in 1964, in memory of Mrs. Walter R. Davis.

Mrs. Davis' gift of \$100,000.00 in 1962 made possible the early construction of the library. Mr. Reeves' gift of \$200,000.00 in 1965, directed to the building of the Fine Arts Building-Auditorium, marked the beginning of fund raising efforts which have culminated in the present construction of this building.

The Board also approved and adopted the new "Alma Mater" which the student body had previously approved and recommended to the Board for adoption.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXXX

cutlines

MAY COURT -- One of these five Methodist College beauties will be crowned May Queen during the annual May Dance at the college Saturday evening, May 6. They are from left, bottom row, Caroline Norman, Fayetteville; Trudi Jaber, Clarksville, Va.; top row, Sherry Sellars, Lockport, N. Y.; Beth Carr, Clinton; Marsha Henry, Charlotte.

THE YORK DISPATCH, York, Pa.

THE GAZETTE AND DAILY, York, Pa.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- David A. Bowman, a 1966 graduate of William Penn Senior High School, has been elected vice-president of the 1967-68 sophomore class at Methodist College.

Bowman, a religion major, is the son of Mr. and Mrs. Walter J. Bowman, 1021 E. Hay St., York.

During his freshman year he has been a member of the junior varsity basketball team.

mediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- Terry McPherson, a rising senior, has been elected a Student Government Association Senator at Methodist College.

A 1964 graduate of Rockingham High School, Terry is the son of Mr. and Mrs. Woodrow W. McPherson of Route 3, Rockingham.

While at Methodist College he has been a student resident hall counselor, a member of the residence hall council and has been an active participant in the intramural sports program.

He works part-time with Wear-Ever Aluminum, Inc., and in April received promotion to "Key Man" in the business.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- Terry McPherson, a rising senior, has been elected a Student Government Association Senator at Methodist College.

A 1964 graduate of Rockingham High School, Terry is the son of Mr. and Mrs. Woodrow W. McPherson of Route 3, Rockingham.

While at Methodist College he has been a student resident hall counselor, a member of the residence hall council and has been an active participant in the intramural sports program.

He works part-time with Wear-Ever Aluminum, Inc., and in April received promotion to "Key Man" in the business.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- Milton Hadley, a 1966 graduate of J. H. Rose High School and a freshman at Methodist College, has been elected Student Government Senator from the college's 1967-68 Sophomore class.

Hadley, the son of Mr. and Mrs. Jake Hadley, 905 Greenville Blvd., was his class S.G.A. Senator during his freshman year. He also served as manager of the basketball team, and is a member of the Circle K and the college's first concert band.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- G. Leslie French, a 1964 graduate of Garinger High School has been elected treasurer of the 1967-68 senior class at Methodist College.

French, who is the son of Mr. and Mrs. Larry F. Hamilton, is majoring in mathematics.

While at Methodist College he has been active in intraschool sports and has served as president of the Methodist Student Movement. He is a member of the Science Club and has a Dean's List standing.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- Miss Georgena Clayton, a 1966 graduate of Jacksonville High School, has been elected president of Weaver Residence Hall at Methodist College.

She has also been elected as Senator from her class to the 1967-68 Student Government Association.

Miss Clayton, the daughter of Mr. and Mrs. Charles F. Clayton, is an education major.

During her freshman year she was an S.G.A. defense attorney, member of the residence hall council, photographer for the college yearbook and a member of the women's athletic association.

immediate

May 4, 1967

XXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- Miss Kendall Marlow, a rising junior at Methodist College has been elected secretary of Garber Residence Hall for the 1967-68 academic year.

Miss Marlow, a 1965 graduate of Wilkes Central High School is the daughter of Mr. and Mrs. William Marlow of North Wilkesboro. She has been active in the Co-ed Club at the College.

THE CHATHAM NEWS

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 8, 1967

For immediate release with article

cutlines

Fayetteville - Dr. Mott P. Blair, right, Siler City dentist, was elected on May 2 to succeed The Honorable Terry Sanford, left, as chairman of the Board of Trustees of Methodist College. Sanford has served in this capacity since the first organizational meeting of the Board on July 3, 1956. They pause beside the Student Union on the 13-building campus to discuss the future progress of the college under Blair's leadership as Board Chairman.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 8, 1967

for immediate release with picture

Fayetteville - Dr. Mott P. Blair of Siler City was named chairman of the Methodist College Board of Trustees at the annual spring meeting of the Board on Tuesday, May 2. He succeeds the Honorable Terry Sanford who asked to be relieved as chairman after serving in this capacity for more than ten years.

Blair was born in Nashville, N. C. and graduated from the Elizabethtown High School. He attended U.N.C. at Chapel Hill and later received the D.D.S. degree from Emory University.

A Methodist layman who has practiced dentistry in Siler City since 1947, Blair is also quite involved in business and civic affairs.

He is president and director of C. & B. Inc., University Garden Apartments, Inc., and Carolina Pines, Inc., all of Raleigh; Commercial Properties, Inc., Parks Realty and Investments, Inc., and B. & P. Construction Co., Inc., all of Siler City. He is vice president and director of Hictory Mount Farms, Inc., also of Siler City.

He is a partner in three other Siler City companies: H. H. & B. Co., B. D. & H. Co., and Blairco. He is also on the Board of Directors of First Union National Bank.

Other activities in which he is involved are: Rotary Club - past president and director; Siler City Chamber of Commerce - director, chairman Industrial Development Committee and past president; president and director of Siler City Development Corporation; and Siler City Industrial Development Corporation; past chairman, local chapter of American Red Cross; N. C. Trade Fair Advisory Committee and led the Trade Fair Mission to Europe; vice chairman of the N. C. Board of Conservation and Development, 1961-1966; chairman, State Parks Committee, 1962-1966; Cape Fear Basin Development Association, vice president and board member.

In Siler City he has served on the Town Board of Commissioners, 1956-1961; past president and lifetime member, Junior Chamber of Commerce; Country Club, past director; and the Airport Commission, chairman, 1956-1965.

He is a member of the Official Board of Siler City Methodist Church where he served as chairman for six years. He is a lay speaker in the church, past Sunday School teacher and a member of Methodist Men.

He holds the rank of Lt. Commander in the USNR, Dental Corps, having served on active duty 1943-45 and 1951-53.

In 1956 he received the Siler City Junior Chamber of Commerce Distinguished Service Award and in 1958 was selected as one of three outstanding young men of North Carolina by the North Carolina Junior Chamber of Commerce. He received the Siler City Chamber of Commerce Distinguished Citizen Award in 1958 and was named

Man of the Year by the Chatham News. He was also named Tar Heel of the Week by the News and Observer.

The Siler City Town Board of Commissioners has named the municipal airport in honor of Blair.

Blair has served as chairman of the Development Committee of the Methodist College Board of Trustees for the past two years and was quite active in the early efforts and developments which brought into existence this new college in eastern North Carolina.

In accepting the new position as Board chairman Blair said, "I am aware of the progress made by Methodist College during the first ten years under Terry Sanford's leadership as chairman of the Board. I feel that the need for Christian higher education is greater now and will be even greater in the next ten years. Methodist College has a definite place of service in North Carolina, and our Board of Trustees intends to see that it fulfills this responsibility. We usually do what we want to do. I want to serve Methodist College, and to this end I pledge myself."

Methodist College was chartered in 1956, opened in 1960 and has enrolled, during the current academic year, over 950 students from 20 states, with 74% of the students coming from North Carolina. The college was fully accredited by the Southern Association of Colleges and Schools in 1966. The faculty consists of 57 members, and the 600-acre campus contains 13 buildings with two new ones under construction. The total campus is valued at approximately seven million dollars. The current operating budget is \$1,557,837.00.

Dr. L. Stacy Weaver, president of the college, said, "We are extremely pleased that Dr. Blair has accepted the chairmanship of our Board of Trustees. His past services as a member of the Board and as chairman of the Development Committee, and his dedication to Christian higher education, are significant factors in our anticipation of the kind of job which we know he will do for Methodist College as chairman of our Board."

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 11, 1967

for release Friday, May 12, 1967

Methodist College will be represented by faculty and students at two scientific conferences meeting today and tomorrow.

Dr. William C. Cooper, Area Chairman of Science and Mathematics, will attend a Regional Conference on "Contemporary Developments in Teaching General Chemistry." This conference is sponsored by the Advisory Council on College Chemistry and will be held on the campus of U.N.C. at Charlotte.

Methodist College is one of approximately 70 colleges and universities of the region represented at the conference.

Six faculty members and twelve students will represent the college today and tomorrow at the Sixty-Fourth Annual Meeting of the North Carolina Academy of Science at Duke University. Faculty members attending are B. L. Crisp, P. J. Crutchfield, Dr. J. R. Heffern, Mrs. Guler Johnson, Rowland Matteson and Mrs. Pauline Longest.

The Methodist College Science Club is a member of the North Carolina Collegiate Academy of Science which meets concurrently with the Academy.

Students attending from the college are Robert Harper, Science Club president; Wiley Baker, Gene Bellis, David Cooper, Mac Council, Sandra Ittenbach, Larry Martin, Mary Monroe, Al Pittman, Scheherazade Stoeckley, Tom Swink, and Arnold Williams.

Fay obs. + local radio stations

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 11, 1967

For release Friday, May 12

Mrs. Linda Schafer, Methodist College music student of Mrs. Jean Ishee, will be presented in her Junior Organ Recital at 3 o'clock, Sunday afternoon, May 14, at the First Presbyterian Church.

Her recital will begin with "Prelude and Fugue in A Minor" by Bach, followed by two chorale preludes -- "Herr Christ, der ein'ge Gottes Sohn", and "Christ lag in Todesbanden" from "Orgelbuchlein" by Bach.

She will then play two chorale preludes -- "Nun preiset alle" and "Quen Pastores" by Healey Willan.

The recital will be concluded with two movements from "Suite Gothique" by Leon Boellmann. The two movements are: "Priere a' Notre-Dame and "Toccata".

Mrs. Schafer, the former Linda Dept, is a Dean's List student, organist at Eutaw Congregational Christian Church and accompanist for the Community Chorus.

THE CHARLOTTE NEWS and
THE CHARLOTTE OBSERVER
Attn: State News Editor

immediate

May 12, 1967

XXXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Miss Marsha Henry, daughter of Mr. and Mrs. M. J. Henry, 117 Crestland Ave., Charlotte, has been chosen 1967 May Queen at Methodist College. Crowning the Queen during the recent May Day dance is Dr. Samuel J. Womack, Jr., dean of the college, as Pam Zollars, 1966 May Queen, looks on.

immediate

May 12, 1967

XXXXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Miss Beth Carr, left, daughter of Mr. and Mrs. M. L. Carr, Route 2, Clinton, has been selected as a member of the May Court at Methodist College. She is shown here with the May Queen and other members of the Court during the recent May Dance at the College. Others are: Caroline Norman, Fayetteville; Marsha Henry, May Queen, Charlotte; Sharon Sellers, Lockport, N. Y., and Trudie Jaber, Clarksville, Va. Miss Carr is a Dean's List student, Secretary of the Judicial Board and is featured on the current campus calendar sponsored by the Circle-K Club.

immediate

May 12, 1967

XXXXXXXXXXXXXXXXXXXXX

cutlines

Fayetteville, N. C. -- Miss Sharon Sellers, second from right, daughter of Rev. and Mrs. M. T. Sellers, 62 Lewis St., Lockport, is shown with the 1967 May Queen and other members of the May Court at Methodist College during the recent May Dance. Miss Sellers, a rising senior and History major, has been a cheerleader for three years; member of the B.S.U.; member of the Student Faculty Judicial Council and has been a model for the campus fashion show.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 17, 1967

For Release: immediate

~~CONFIDENTIAL~~

John E. Murray, a public speaker for the North Carolina fund, told a Methodist College special problems sociology class on Wednesday, May 17, that 37 percent of all North Carolina families live under the minimum level for poverty and that 43 percent of all houses in the state are substandard.

In the United States, approximately 20 percent of the total population is under the poverty level.

Murray said that laziness has little to do with poverty. He said that poverty is influenced by several major factors. Among these he listed the number of available opportunities and social and ethnic backgrounds.

Three features of North Carolina, he said, make poverty greater in the state. The first of these features is too high of an under- and unemployment rate. Figures given out by the State Employment Commission are often as much as half of what the actual figure of enemployment is, he said.

The second feature discussed was the low wages paid to employees. North Carolina ties with Mississippi for the lowest average industrial wages in the nation. The average North Carolina industrial wage is \$1.80 per hour compared to a national average of \$2.60.

The third feature listed was the lack of education in North

Carolina. The average adult education in the state is only nine years, compared to 11 for the nation. He said that "we are wasting tax money if no better than a fifth grade education can be given to the citizens of the state. There is no place in our technological society for a functional illiterate."

He recommended extending technical training into the high schools.

Since February of 1966, Mr. Murray has been on a speaking tour of North Carolina for the North Carolina fund, a private anti-poverty corporation begun in 1963 and operating from grants from the Ford, Babcock and Reynolds foundations.

A native of Roanoke Rapids, N. C., he is a former Presbyterian minister. A graduate from Davidson College, he earned his Bachelor of Divinity degree from Union Theological Seminary, Richmond, and his Master of Theology from Princeton Seminary, Princeton, N. J.

immediate

May 17, 1967

XXXXXXXXXXXXXXXXXXXX

John E. Murray, a public speaker for the North Carolina fund, told a Methodist College special problems sociology class on Wednesday, May 17, that 37 percent of all North Carolina families live under the minimum level for poverty and that 43 percent of all houses in the state are substandard.

In the United States, approximately 20 percent of the total population is under the poverty level.

Murray said that laziness has little to do with poverty. He said that poverty is influenced by several major factors. Among these he listed the number of available opportunities and social and ethnic backgrounds.

Three features of North Carolina, he said, make poverty greater in the state. The first of these features is too high of an under- and unemployment rate. Figures given out by the State Employment Commission are often as much as half of what the actual figure of employment is, he said.

The second feature discussed was the low wages paid to employees. North Carolina ties with Mississippi for the lowest average industrial wages in the nation. The average North Carolina industrial wage is \$1.80 per hour compared to a national average of \$2.60.

The third feature listed was the lack of education in North

Carolina. The average adult education in the state is only nine years, compared to 11 for the nation. He said that "we are wasting tax money if no better than a fifth grade education can be given to the citizens of the state. There is no place in our technological society for a functional illiterate."

He recommended extending technical training into the high schools.

Since February of 1966, Mr. Marray has been on a speaking tour of North Carolina for the North Carolina fund, a private anti-poverty corporation begun in 1963 and operating from grants from the Ford, Babcock and Reynolds Foundations.

A native of Roanoke Rapids, N. C., he is a former Presbyterian minister. A graduate from Davidson College, he earned his Bachelor of Divinity degree from Union Theological Seminary, Richmond, and his Master of Theology from Princeton Seminary, Princeton, N. J.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 25, 1967

For immediate release

Miss Jean Barkley, from Raleigh, has been approved by the faculty at Methodist College as Chief Marshal for the 1967 Commencement exercises at the college May 28-29. Miss Barkley, formerly of Saint Pauls, is the daughter of Mr. and Mrs. John E. Barkley.

Traditionally, the member of the junior class holding the highest scholastic average is named Chief Marshal. Two marshals, one male and one female, are also selected from each class on the basis of highest academic standing.

The six other marshals are: juniors, Brenda Rosser, Fayetteville, and William Billings, Durham; sophomores, Sandra Johnson, Maple Shade, N. J., and James Loschiavo, Fayetteville; freshmen, Diane Qualliotine, Fayetteville, and Vance Johnson, Greenville.

Commencement weekend activities include the annual Alumni Banquet on Saturday evening, May 27, at 7 o'clock; Baccalaureate Service at 11 a.m., Sunday, May 28; President's Reception for seniors and their families at 4 p.m., Sunday; and Graduation exercises at 10:30 a.m., Monday, May 29.

Dr. Pierce Harris, Pastor Emeritus, First Methodist Church, Atlanta, Ga., will preach the Baccalaureate sermon. Dr. Felix Robb, Director of the Southern Association of Colleges and Schools, will deliver the Commencement address. The public is invited to the Baccalaureate service and the Graduation exercises.

SAINT PAULS REVIEW
Box 265
Saint Pauls, North Carolina 28384

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 23, 1967

For immediate release

Fayetteville, N. C.--Miss Jean E. Barkley, daughter of Mr. and Mrs. John E. Barkley, formerly of Saint Pauls, has been selected as the Chief Marshal for the 1967 Commencement exercises at Methodist College.

Miss Barkley, a 1964 graduate of Saint Pauls High School, is a junior at the college and holds the highest scholastic average in the junior class. She was a sophomore marshal last year and has been on the Dean's list each semester since enrolling at the college.

She is majoring in history and plans to teach.

THE RALEIGH TIMES

THE NEWS AND OBSERVER

immediate

May 25, 1967

XXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. - Miss Jean Barkley, daughter of Mr. and Mrs. John E. Barkley, 2108 Sierra Drive, Raleigh, has been named Chief Marshal for the 1967 Commencement exercises at Methodist College scheduled for May 28-29.

Miss Barkley holds the highest scholastic average in the junior class and has been on the Dean's List each semester since enrolling at the college.

She is treasurer of the Student Education Association, is a History major and plans to teach.

The Baccalaureate Service is scheduled for Sunday, May 28, at 11:00 a.m. The Graduation Exercises will take place Monday, May 29, at 10:30 a.m.

immediate

May 25, 1967

XXXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- Vance S. Harrington, Jr., son of Mr. and Mrs. Vance S. Harrington, 1901 South Elm St., Greenville, has been selected as one of the marshals from the freshman class at Methodist College for the Commencement exercises at the college May 28-29.

Traditionally, the member of the junior class holding the highest scholastic average is named Chief Marshal. Two marshals, one male and one female, are also selected from each class on the basis of highest academic standing.

Harrington is a Dean's List student and plans to major in Economics and Business.

immediate

May 25, 1967

XXXXXXXXXXXXXXXXXXXXXX

Fayetteville, N. C. -- William Billings, son of Mrs. Celeste M. Billings, 1209 Liberty St., Durham, has been selected as one of the marshals from the junior class at Methodist College for the Commencement exercises at the college May 28-29.

Traditionally, the member of the junior class holding the highest scholastic average is named Chief Marshal. Two marshals, one male and one female, are also selected from each class on the basis of highest academic standing.

Billings is a Dean's List student, was editor of the campus newspaper during the current academic year, and has been elected editor-in-chief of the college yearbook for 1967-68.

He is an English major and is interested in the field of teaching and journalism.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
May 29, 1967

For immediate release

Fayetteville, N. C. -- Sixty-eight seniors received diplomas during the Fourth Annual Commencement Exercises at Methodist College on Monday, May 29.

Dr. Felix Robb, Director of the Southern Association of Colleges and Schools, delivered the Commencement Address.

Speaking on the general subject of "Power", Dr. Robb stated that education is the key to power and there is nothing more powerful than an idea whose time has come.

He commented on the tremendous progress of the South within the past one hundred years and stated, "the next hundred years can belong to the South if we successfully work out the human relations problem."

He congratulated the graduates but also warned them, "with success you have also acquired responsibilities. You will either help solve the problems of society or you will become one of the problems."

On Sunday, during the Baccalaureate Sermon, Dr. Pierce Harris of Atlanta, challenged the seniors to choose wisely their level of living because the compensations of life are determined by the level of living which one chooses.

Students who graduated with honors are MAGNA CUM LAUDE, Ima Jean Hutchinson, A. B., Fayetteville; CUM LAUDE, Thomas Harvey Matthews, B.S., Wade; Mary Elizabeth Segesky, A.B., Fayetteville.

Those who received the Bachelor of Arts degree from Fayetteville are: Celia Abernethy Benedict, George Kenneth Blair, Jim Allen Bledsoe, Natalie Pope Boyce, Michael DuRant Brownlee, Linda Gayle Campbell, Ronald Lee Collier, Elizabeth Ann Davey Colville, James Lee Dodrill, Daniel Marcel Drake, Richard Wright Evans, Dorothy F. Gittleman, Wesley Eugene Guthrie.

Mary Alice Hall, John Joseph Haracivet, Jr., William Lawrence Hatem, Barbara Lee Houston, Mary Lois Jones, Elizabeth Ann McKnight, Owen Charles Owen, Jr., Louise Constance Rouse Parks, Carolyn Jean Nunery Sellers, Larry Thomas Tew, Steven Lewis Thomas, Daniel Thigpen Wemyss, Jr., Teresa Adele Zahran, James Morris Zeigler.

Other North Carolina students who received the B. A. degree are: Margaret Stafford Alexander, Charlotte; George Claiborne Collie, Chapel Hill; Doreatha Mae Cooley, Kannapolis; Edward Martin Cozart, Rowland; Mary Elaine Davis, Wade; Loretta Gayle Gore, Tabor City; John Harris Gray, Durham; Elizabeth Barr Lipscomb, Sanford, Elmer Reuben Midgette, Jr., Manteo; Bradley Belton Minshew, Dunn; Robert Anthony Nardone, Durham; James Harmon Register, Jr., Clinton.

Judy Gaskins Singleton, Washington; Richard Thomas Vann, Clinton, Lalla Anne Watson, Red Springs; James Sandlin Yearby, Dunn.

Out-of-state students are: James Spencer Birdsong, Charlottesville, Va; Nancy Bowman Caughey, Bellevue, Pa., William Bowen Church III, Meriden, Conn.; Charles Warren Davis III, Cheraw, S.C., Barbara Ann Fischer, Morristown, N.J.; Cabell Luck, Jr., Ashland, Va., Gary Gene Miller, Augusta, Ga., Beverly Ann Parks, New Castle, Del.; Peter deBaun Rapelye, Rutland, Vt., Maryellen Renee Swindler, Hempstead, L.I., N.Y.

Those from Fayetteville who received the Bachelor of Science degree are: Virginia Dove Frye and Robert Murphy Thompson.

Other North Carolina students are: Arthur Michael Benton, Warsaw, Charles Thurman Gardner, Roseboro; Claiborne Carson Harmon, Durham, Boyce Allen Hayes, Burlington; Larry Eldon Martin, Raeford; George John Pearce, Manteo.

Out-of-state students are: John Thomas Baranowski, Springfield, Va., Hugh Gene Burke, Vienna, Va.; Leslie Jon Mengel, Sumter, S. C.,; and William Carle Tarr II, Springfield, Va.

News Letter - June 1967

Methodist College

Fayetteville, North Carolina 28301

For immediate release

Charles K. McAdams, Director of Public Relations

May 29, 1967

~~Fayetteville, N. C.~~ Sixty-eight seniors received diplomas during the Fourth Annual Commencement Exercises at Methodist College on Monday, May 29. *Another twelve are expected to graduate at the end of the current summer session which ends July 14.* Dr. Felix Robb, Director of the Southern Association of Colleges and Schools, delivered the Commencement Address.

✓ Speaking on the general subject of "Power", Dr. Robb stated that education is the key to power and there is nothing more powerful than an idea whose time has come.

✓ He commented on the tremendous progress of the South within the past one hundred years and stated, "the next hundred years can belong to the South if we successfully work out the human relations problem."

✓ He congratulated the graduates but also warned them, "with success you have also acquired responsibilities. You will either help solve the problems of society or you will become one of the problems."

✓ On Sunday, ^{May 28,} during the Baccalaureate Sermon, Dr. Pierce Harris, ^{Pastor Emeritus} of ¹ First Meth. Church, Atlanta, challenged the seniors to choose wisely their level of living because the compensations of life are determined by the level of living which one chooses.

THE 1967 GRADUATES

Students who graduated with honors are: ~~MAGNA CUM LAUDE~~ Ima Jean Hutchinson, A. B., Fayetteville; ^{magna cum laude} ~~CUM LAUDE~~ Thomas Harvey Matthews, B.S., Wade; ^{cum laude} Mary Elizabeth Segesky, A.B., Fayetteville, ^{cum laude} ~~CUM LAUDE~~.

Bachelor of Arts

Bachelor of Science

Those who received the Bachelor of Arts degree from Fayetteville are: Celia Abernethy Benedict, George Kenneth Blair, Jim Allen Bledsoe, Natalie Pope Boyce, Michael DuRant Brownlee, Linda Gayle Campbell, Ronald Lee Collier, Elizabeth Ann Davey Colville, James Lee Dodrill, Daniel Marcel Drake, Richard Wright Evans, Dorothy F. Gittleman, Wesley Eugene Guthrie.

Mary Alice Hall, John Joseph Haracivet, Jr., William Lawrence Hatem, Barbara Lee Houston, Mary Lois Jones, Elizabeth Ann McKnight, Owen Charles Owen, Jr., Louise Constance Rouse Parks, Carolyn Jean Nunery Sellers, Larry Thomas Tew, Steven Lewis Thomas, Daniel Thigpen Wemyss, Jr., Teresa Adele Zahran, James Morris Zeigler.

Other North Carolina students who received the B. A. degree are: Margaret Stafford Alexander, Charlotte; George Claiborne Collie, Chapel Hill; Doreatha Mae Cooley, Kannapolis; Edward Martin Cozart, Rowland; Mary Elaine Davis, Wade; Loretta Gayle Gore, Tabor City; John Harris Gray, Durham; Elizabeth Barr Lipscomb, Sanford, Elmer Reuben Midgette, Jr., Manteo; Bradley Belton Minshew, Dunn; Robert Anthony Nardone, Durham; James Harmon Register, Jr., Clinton.

Judy Gaskins Singleton, Washington; Richard Thomas Vann, Clinton, Lalla Anne Watson, Red Springs; James Sandlin Yearby, Dunn.

Out-of-state students are: James Spencer Birdsong, Charlottesville, Va; Nancy Bowman Caughey, Bellevue, Pa., William Bowen Church III, Meriden, Conn.; Charles Warren Davis III, Cheraw, S.C., Barbara Ann Fischer, Morristown, N.J.; Cabell Luck, Jr., Ashland, Va., Gary Gene Miller, Augusta, Ga., Beverly Ann Parks, New Castle, Del.; Peter deBaun Rapelye, Rutland, Vt., Maryellen Renee Swindler, Hempstead, L.I., N.Y.

Those from Fayetteville who received the Bachelor of Science degree are: Virginia Dove Frye and Robert Murphy Thompson.

Other North Carolina students are: Arthur Michael Benton, Warsaw, Charles Thurman Gardner, Roseboro; Claiborne Carson Harmon, Durham, Boyce Allen Hayes, Burlington; Larry Eldon Martin, Raeford; George John Pearce, Manteo.

Out-of-state students are: John Thomas Baranowski, Springfield, Va., Hugh Gene Burke, Vienna, Va.; Leslie Jon Mengel, Sumter, S. C.,; and William Carle Tarr II, Springfield, Va.

immediate

May 30, 1967

XXXXXXXXXXXXXXXXXXXXXX

Outlines

Recently elected officers for 1967-68 of the Methodist College
Woman's Club are from left: Mrs. B. L. Crisp, treasurer; Mrs.
Lorenzo Plyler, vice-president; Mrs. Samuel J. Womack, president;
Mrs. Rodney Hill, secretary; Mrs. P. J. Crutchfield, historian.

immediate

May 30, 1967

XXXXXXXXXXXXXXXXXXXXXXX

The May meeting of the Methodist College Woman's Club was held in the home of Mrs. Samuel J. Womack, 217 Vivian Drive in Kinwood. Co-hostesses for the occasion were Miss Diane Cawman, Mrs. B. L. Crisp and Mrs. William Cooper.

The main item of business was the election of officers for the 1967-68 academic year. They are: Mrs. Samuel J. Womack, president; Mrs. Lorenzo Plyler, vice-president; Mrs. B. L. Crisp, treasurer; Mrs. Rodney Hill, secretary, and Mrs. P. J. Crutchfield, historian.

As a project for the year, the club voted to make a contribution to the college to help defray the expenses of the recently purchased Lafayette Collection which will be housed in the college library.

In making this contribution the club felt that their gift would not only benefit the college but will also benefit the entire community since the information in this collection will be available to anyone in the community.

Plans for the annual summer family picnic scheduled for June 20 were discussed, and after the close of the business session, members of the club enjoyed a showing of movies taken at the club's Christmas dinner-party.

immediate

May 30, 1967

XXXXXXXXXXXXXXXXXXXXXX

Outlines

Recently elected officers for 1967-68 of the Methodist College
Woman's Club are from left: Mrs. B. L. Crisp, treasurer; Mrs.
Lorenzo Plyler, vice-president; Mrs. Samuel J. Womack, president;
Mrs. Rodney Hill, secretary; Mrs. P. J. Crutchfield, historian.

immediate

May 30, 1967

XXXXXXXXXXXXXXXXXXXX

The May meeting of the Methodist College Woman's Club was held in the home of Mrs. Samuel J. Womack, 217 Vivian Drive in Kinwood. Co-hostesses for the occasion were Miss Diane Cawman, Mrs. B. L. Crisp and Mrs. William Cooper.

The main item of business was the election of officers for the 1967-68 academic year. They are: Mrs. Samuel J. Womack, president; Mrs. Lorenzo Plyler, vice-president; Mrs. B. L. Crisp, treasurer; Mrs. Rodney Hill, secretary, and Mrs. P. J. Crutchfield, historian.

As a project for the year, the club voted to make a contribution to the college to help defray the expenses of the recently purchased Lafayette Collection which will be housed in the college library.

In making this contribution the club felt that their gift would not only benefit the college but will also benefit the entire community since the information in this collection will be available to anyone in the community.

Plans for the annual summer family picnic scheduled for June 20 were discussed, and after the close of the business session members of the club enjoyed a showing of movies taken at the club's Christmas dinner-party.

immediate

May 31, 1967

XXXXXXXXXXXXXXXXXXXX

cutlines

Miss Jean Hutchinson, daughter of Mr. and Mrs. John W. Hutchinson, 232-B Street, accepts the Lucius Stacy Weaver award from Dean Samuel J. Womack, Jr. during graduation exercises at Methodist College.

(The award, honoring Dr. Weaver as the first president of the college, was established by his family in 1964. It is given annually to the graduate adjudged by the faculty to have best exemplified, in personality and performance, the qualities of academic excellence, spiritual development, leadership and service.

METHODIST COLLEGE

Third Annual Alumni Banquet

May 27, 1967, 7 p.m.

Please reserve _____ places for me at \$1.25 per plate.

Name _____

, 1967

Correct Address If Different From One Which We Used:

SEE YOU ON MAY 27!

hall.

banquet
college dining

Fran Abel Zeigler, '65, and her committee (Betty Bunce, '64; Reese Edwards, '64; Connor Holland, '64; Doris Rulnick, '65; Doris Beard Britt, '66; Tommy Yow, '66) are working hard to provide a profitable evening. They have decided not to have a principal speaker but to concentrate on fellowship and renewal of acquaintances, information, entertainment, and the installation of new officers.

The cost of the meal will be \$1.25 per plate. Bring as many guests as you wish. Just fill out the enclosed reservation form and return it to Charles K. McAdams, Director of Alumni Affairs, by May 24.

We are enclosing a progress report of the Alumni Loyalty Fund. If you have not participated we hope you will do so soon so that we may have a good report at the time of the banquet. Also, don't forget to mail your ballot for Alumni officers.

We'll see you May 27.

Sincerely yours,

Roger Williams, President
Alumni Association

Charles K. McAdams, Director
Alumni Affairs

Enclosures (3)

REPORT OF

1966-67 Alumni Contributions

As of May 8, 1967

C l a s s	NUMBER OF ALUMNI		NUMBER OF CONTRIBUTIONS		TOTAL AMOUNT
	Graduates	Non-Graduates	Graduates	Non-Graduates	
1964	48	32	13	1	\$ 664.87
1965	76	44	3		60.00
1966	66	70	12	2	88.00
Alumni From Classes Not Yet Graduated		176		3	16.00
Class of 1966 Scholarship Fund			21		202.00
TOTALS	190	322	49	6	\$1,030.87

Report of Charles K. McNamee, Director
Charles K. McNamee, Director
Alumni Association