

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
6-2-67	Summer Session	Local and TV (9)
6-2-67	C.I.T.Grant	Local and TV (9); pic to FAYETTEVILLE OBSERVER
6-7-67	STUDENT-Jean Hutchinson, L.Stacy Weaver Award, Meth. College Scholar, Magna Cum Laude	NORTH CAROLINA CHRISTIAN ADVOCATE: outlines, pic
6-12-67	DEAN'S LIST (area)	Fayetteville radio stations, FAY. OBSERVER, SPRING LAKE TIMES, WFBSV
	" " (Rockingham)	THE DAILY JOURNAL (Rockingham)
	" " (Dunn)	THE DUNN DISPATCH, DAILY RECORD
6-24-67	SPANISH CLUB: trip to Spain	WFAI, WFBS, WFLB, WFNC, WIDU, WRAL-TV Harold Black, Fay., WTVD Bob Howard, Fay. FAYETTEVILLE OBSERVER with pic.

Local + T.V. (9)

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

For immediate release

Registration for the 1967 summer session at Methodist College will be held on Monday, June 5. Classes will begin on June 6 and will meet normally, Monday through Friday, until July 14, with additional classes on Saturday, June 10, 25 and July 8. July 3 and 4 will be observed as holidays.

The summer session is designed to provide for the acceleration of one's college program, renewal of in-service teaching certificates, removal of deficiencies and the beginning of one's college program.

The curriculum provides for 32 courses plus private instruction in voice, piano, organ, violin, and viola. The courses offered are an integral part of the program at the college, and students may earn a maximum of 7 semester hours during the session. The staff and faculty for the summer session will be composed of the regular members of the college staff.

Courses offered are: Principles of Economics, Survey of English Literature I, Modern European History, Music Appreciation, Political Parties, Old Testament, Art Appreciation, Introduction to Zoology, Introduction to Botany, Corporation Finance, Survey of English Literature II.

Western Civilization II, Educational Psychology, General Psychology, Social Psychology, Introduction to New Testament, Principles of Sociology, Fundamentals of Speech, Introduction to Education in Public Schools, Composition and Grammar, Victorian Literature, Western Civilization I, U. S. History I.

American Government, Social Work and Public Welfare, Theory and Practice in Art Education, Music Fundamentals for Classroom Teachers, Intermediate French,

Methodist College - page 2 - June 2, 1967

Survey of Basic Mathematics, Introduction to Modern Mathematics, College Algebra, Elementary Functions, Intermediate Spanish, General Chemistry.

Private instruction in organ, piano, viola, violin and voice will be arranged with individual students.

Any person who wishes to take advantage of this summer session and has not registered should come to the campus for registration on Monday, June 5.

Local Radio, F.O. (with pic.), TV (9 releases)

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

For release Monday, June 5, 1967

with pic to F.O.

Fayetteville, N.C.--Methodist College has met the requirements for a \$5000 challenge grant from the C.I.T. Foundation of New York.

The announcement came from L. Walter Lundell, president of C.I.T. Financial Corporation and the Foundation. H. Ray Vaughn, Rock Hill, S.C., Regional Director of C.I.T., delivered the check to Dr. L. Stacy Weaver, president of the college.

Methodist College is one of twelve institutions which have been declared eligible this year for C.I.T.-sponsored grants.

"The C.I.T. program is designed as a form of recognition and encouragement for colleges who have achieved accreditation as a further step in helping to meet the ever-increasing need for higher learning," Mr. Lundell said.

He added, "Many of them are newer or smaller schools. The stimulating effect of the C.I.T. challenge to raise matching funds is demonstrated by the fact that the colleges that have become eligible for the grants in prior years have raised total matching funds amounting to twice the amount of the C.I.T. contribution."

The C.I.T. Foundation's annual awards go to privately supported, four-year, non-specialized liberal arts colleges and universities that were

Methodist College - page 2 - June 2, 1967

accredited or re-accredited in the previous year by any one of the six recognized regional U.S. accrediting associations. Methodist College received this accreditation in November, 1966.

In accepting the grant, President Weaver expressed appreciation to the C.I.T. Foundation for their recognition of the academic progress which Methodist College has made in such a brief period of time.

C.I.T. Financial Corporation is a widely diversified company with interests in commercial consumer and industrial financing, banking, insurance and manufacturing and merchandising.

Attention: Jim Pharr

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

For release Monday, June 5, 1967

cutlines

with article,

Dr. L. Stacy Weaver, left, president of Methodist College, receives a \$5000 check for the college from H. Ray Vaughn, Regional Director of the C.I.T. Foundation of New York. William V. Witherspoon, field representative of the Tuition Plan, Inc. of New York, a subsidiary of C.I.T., observes the presentation.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
June 7, 1967

cutlines

Miss Jean Hutchinson, Methodist College's magna cum laude graduate, and James Dodrill, senior class president, receive congratulations from Dr. Felix Robb, left, commencement speaker during the graduation exercises on Monday, May 29. Dr. Robb is director of the Southern Association of Colleges and Schools. Miss Hutchinson also received the L. Stacy Weaver Award during the graduation exercises. 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. Miss Hutchinson also was elected by the faculty as a Methodist College Scholar in recognition of outstanding scholastic achievement.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
June 12, 1967

for immediate release

Methodist College's largest Dean's List for any semester since the college opened, was released today by Dr. Samuel J. Womack, Jr., dean of the college.

The names of 205 students appeared on the list and represents the greatest percentage of students ever to qualify for this honor. To qualify for such recognition a student must earn a "B" average or better on 15 or more semester hours of work.

Students from Fayetteville are: Seniors - Mrs. Bobbie Abbot, Mrs. Wanda Beard, Jim Bledsoe, Mrs. Catherine Bryant, Mrs. Brenda Beard, Linda Campbell, Mrs. Claudia Dudley, Mrs. Patsy Ferrell, James Fleishman, Mrs. Virginia Frye, Wesley Guthrie, Mary Alice Hall, Barbara Houston, Mrs. Aileen Jackson, Bruce Jones, Mary Lois Jones, Martha Lancaster, Ann McKnight, Frances Reid, David Robertson, Mary Segesky, David Taylor, Steven Thompson, Mrs. Linda Tierce, Daniel Wemyss, Robert Williams, Jr., and James Zeigler.

Juniors - Billy Breeden, Ellie Bruton, Linda Bunce, Mrs. Pat Clayton, Mary Fermanides, Wayne Harmon, Mrs. Amelia Harper, Margaret Heliotis, Alice Holmes, David Holmes, Robert Hughes, Frank McBryde, Nancy McDuffie, Marvin Mauldin, Glenda Moore, Mrs. Lydia Ricks, Brenda Rosser, Mrs. Gwen Sykes, Sarah Vessia, Patricia Waterfield, James Weeks and David Yount.

Sophomores - Mrs. Maxine Arnett, Mrs. Gay Brownlee, Curtis Cash, James Dillard, Mrs. Jeannie Evans, Elaine Fasul, Ralph Flanary, Gilda Garner, Gary Johnson, James Loschiavo, Mary Monroe, Mrs. Jesse Muldrow, Kenneth Murray, James Pittman, Jeanetta Relyea, Raymond Smith, Jr., and Wilson Wells, Jr.

Freshmen - Mrs. Carol Erdwins, Phillip Forcey, Karen Job, Carol McKnight, Linda McPhail, Timothy Morton, Le Van Nguyen, Caroline Norman, Helen Parrous, Diane Qualliotine, Karen Riggs, Teresa Szent-Miklosy and Vivian Webb.

Also from the Fayetteville area: Jean Blackmon, Mary Davis, Mrs. Jean Sheppard and Mrs. Ethel Warren, Wade; Mrs. Flo Burns, Daniel Drake and Ruth Simmons, Fort Bragg; Charles T. Gardner and Mrs. Constance Lane, Roseboro; Alice Herring, Sanford; Steve McLamb, Terry McPherson and Robert Ussery, Rockingham; Teresa Keller, Aberdeen; Janette Cameron and Janice McNeill, Broadway;

Also, William Robinson, Clinton; Diane Denning, James Humphreys, Maurice McBride, Myres Stanfield and James Yearby, Dunn; Nell Thomas, Lillington; Billy Honeycutt, Linden; Harry Chance, Parkton; Lalla Anne Watson, Red Springs; Glenda Smith, Salemburg; Mrs. Rebecca Fish, Brenda Herring and Mrs. Rebecca Williamson, Spring Lake; Paul Smith, Stedman; Mrs. Juanita Hanner, West End; Gloria Dailey, Leta Smith, White Oak.

The Daily Journal, Rockingham

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
June 12, 1967

for immediate release

Fayetteville--Three Rockingham students are among the 205 Methodist College students to qualify for the Dean's List for the second semester.

They are: Steve McLamb, Terry McPherson and Robert Ussery.

To qualify for this honor a student must earn a "B" average or better on 15 or more semester hours of work.

McLamb, a senior majoring in Chemistry, is the son of Mr. and Mrs. E. D. McLamb.

McPherson, a junior majoring in Economics and Business Administration, is the son of Mr. and Mrs. Woodrow W. McPherson.

Ussery, a junior majoring in Economics and Business Administration is the son of Mr. and Mrs. W. T. Ussery.

The Dupont Dispatch }
The Daily Record } Dunn, NC.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
June 12, 1967

for immediate release

Fayetteville--Five Dunn students at Methodist College are among the 205 students named to the Dean's List for the second semester.

They are: Diane Denning, James Humphrey, Maurice McBride, Myres Stanfield and James Yearby.

To qualify for this honor a student must earn a "B" average or better on 15 or more semester hours of work.

Miss Denning, the daughter of Mr. and Mrs. Lee Carl Denning, is a sophomore majoring in History.

Humphrey, the son of Mr. and Mrs. Richard Lee Humphrey, is a junior majoring in Religion.

Stanfield, a senior majoring in Business Administration, is the son of Dr. and Mrs. W. W. Stanfield.

McBride, the son of Dr. and Mrs. Vearl G. McBride, is a junior majoring in English.

Yearby, a senior, is the son of Mr. and Mrs. James T. Yearby. He is majoring in History.

PAYETTEVILLE OBSERVER

6-24-67

cutlines (with article)

TO STUDY ABROAD--These Methodist College students, Spanish majors, and their instructor, will spend 43 days of study and travel in Europe beginning June 29. They are, from left, Bill Estes, Richmond, Va., Janet Smith; Steve Atkinson; Sandra Strickland; Mary Fermanides; Dr. Esperanza Escudero, instructor; and Gloria Autry, all of Fayetteville.

WFAI; WPBS; WFLB; WFNC; WIDU; WRAL-TV Harold Black, Fay.;
WTVD - Bob Howard, Fay.
Fay. Observer, with pic

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
June 24, 1967

for immediate release

"Let us have a better mutual understanding" is the title given to the summer project of the Esperanza Spanish Club at Methodist College.

The project began last fall, has continued throughout the academic year with all members of the club assisting in money-making activities for the project, and will culminate in a 43-day trip to Europe with four weeks of study at the University of Madrid, Spain. Six students from the club and Dr. Esperanza Escudero, instructor in Spanish and for whom the club is named, will make the trip.

Five of the students making the trip are from Fayetteville. They are:

Steve Atkinson, rising junior, son of Mr. and Mrs. B. J. Atkinson, 1912 Rogers Drive; Gloria Autry, rising senior, daughter of Mr. and Mrs. Fulton Autry, 5316 Arbutus Trail; Mary Fermanides, rising senior, daughter of Mr. and Mrs. Steve Fermanides, 726 Kooler Circle; Janet Smith, rising sophomore, daughter of Mr. and Mrs. W. L. Smith, 1440 Pine Valley Loop and Sandra Strickland, rising senior, daughter of Mr. and Mrs. J. V. Strickland, Route 2.

Also, Bill Estes, rising junior, from Richmond, Virginia. All of the students are majoring in Spanish.

Commenting on the project, Dr. Escudero said, "Considering the extreme importance of the best direction of our students toward cultural development based on a moral and Christian education, and also considering their preparation for the future,

we are bent on materializing a project which will come to serve these noble intentions.

"In order to turn this project into a reality, and conscious of the fact that 13 of the 22 countries of America are Spanish speaking, not to mention the Spanish speaking associate state of Puerto Rico, we are providing the opportunity for our students to get to know the idiosyncracies of one of the Spanish countries, Spain, cradle of the Spanish civilization, through a study of the heritage, culture and language, as found in its natural state."

The group will leave Kennedy Airport, New York, June 29 and will arrive in Madrid on June 30.

In addition to the four weeks of study at the University, thirteen days of travel have been planned throughout Spain and Portugal. In Spain they will visit Avila, Salamanca, Sevilla, Cordoba, Malaga, and Granada. Travel in Portugal will take them to Coimbra, Fatima and Lisbon. They will also travel in Spain on weekends after school sessions.

A vital part of the experience will be living on the University campus, the second largest campus in Europe, and having the opportunity of association with the native students. Dr. Escudero will live with the girls in the girls' dormitory and will accompany the students all the time, supervising their classes.

The study-tour will conclude upon their arrival back at New York, Kennedy Airport, on August 11.