

- 10-30-67 for 11/5 Art Exhibit from N. C. Museum Fay. Observer (Mrs. Moffitt), WIDU, WFNC, WFLB, WFBS, WFAI, SPRING LAKE TIMES, Cultural Calendar, Public Library, St. Andrews, FSC, N & O, T. V. GAZETTE.
- 11/3/67 for 11-4 Student Piano Recital Fay. Observer (Mrs. Moffitt); RECORD HERALD (Waynesboro, Pa.); CLEARWATER (Fla.) SUN
- 11-3-67 for 11-4 College Assn. Attendance Fay. Observer (Mrs. Moffitt), WFNC, WFAI, WFLB.
- 11-3-67 for 11-4 Dr. Weaver Speaks Fay. Obs. (Jim Pharr), DURHAM MNG. HERALD
- 11-3-67 for 11-6 Chorus Introduces Hymns Fay. Observer (Pharr), Wfnc, Wfai.
- 11-7-67 for 11/8 Teacher Education Program Highest Accreditation Fay Obs. (Pharr), N. C. Christian ADVOCATE, CHARLOTTE NEWS, Burlington TIMES-NEWS, ASHEVILLE CITIZEN, SANDHILL CITIZEN, WTVD-TV News, WRAL-TV, WFNC, WIDU, WFLB, WFBS, WFAI, WECY-TV, WINSTON-SALEM, SENTINEL, Wilmington STAR-NEWS, Washington DAILY NEWS, TABOR CITY TRIBUNE, SPRING LAKE TIMES, SMITHFIELD HERALD, ROCKY MOUNT TELEGRAM, Rockingham DAILY JOURNAL, N & O, New Bern SUN-JOURNAL, HARNETT CO. NEWS, LAURINBURG EXCHANGE, KINSTON DAILY FREE PRESS, Jax DAILY NEWS, HIGH POINT ENTERPRISE, G'BORO DAILY NEWS, GOLDSBORO NEWS-ARGUS, BLADEN JOURNAL, E'liz. City ADVANCE, DURHAM MNG. HERALD, DUNN DISPATCH, SAMPSON INDEPENDENT, SOUTHEASTERN TIMES (Clarkton).
- 11-7-67 Founders' Day and Library Dedication w/ pics N. C. Christian Advocate
- 11-8-67 Homecoming Queen CHARLOTTE OBSERVER, CHARLOTTE NEWS, BRUNSWICK BEACON, WILMINGTON MNG. STAR, N & O, RALEIGH TIMES, MECKLENBURG (VA.) NEWS (Boydton), CLARKSVILLE (Va.) TIMES, N. C. CHRISTIAN ADVOCATE.
- 11-9-67 Dr. Weaver In Southport Fay. Observer (Pharr), STATE PORT PILOT (Southport)
- 11-9-67 Blackstock and Contardi to SAMLA Convention Fay. Obs. (Mrs. Moffitt)
- 11-13-67 First Lecturer - Chinese Thought Fay. Obs. (Pharr), Fay. State College, St. Andrews, Public Library, WFAI, WFNC, WIDU, WFBS, WFLB, WRAL.-TV.
- 11-13,67 Bill Blalock on TV WFAI, WFNC, WFLB, WFBS, WIDU.
- 11-13-67 32 New Practice Teachers Fay. Obs. (Pharr), WFNC, WIDU, WFBS, WFAI, WFLB, DURHAM MNG. HERALD, DURHAM SUN, MARION STAR (S.C.), THE EVENING (D.C.), SPRINGFIELD (Va.) INDEPENDENT, RALEIGH TIMES, SPRING LAKE TIMES, GASTONIA GAZETTE, ST. PAULS REVIEW, SAMPSONIAN, CHARLOTTE NEWS, WINSTON-SALEM JOURNAL, CHARLOTTE OBS., MECKLENBURG GAZETTE, SAMPSON INDEPENDENT, NEWS & COURIER (Charleston), TIMES HERALD (Lake City, S. C.), FLORENCE (S.C.) MNG. NEWS, POTTSTOWN (Pa.) MERCURY, READING (Pa.) EAGLE, SPARTANBURG (S.C.) HERALD-JOURNAL, UNION (S.C.) TIMES, HARDIN CO. ENTERPRISE (Ky.), BLADEN JOURNAL, N & O, DAILY TIMES NEWS (Burlington), GREENSBORO RECORD, GREENSBORO DAILY NEWS WILMINGTON (Ohio) JOURNAL, THE TIMES & DEMOCRAT (Orangeburg, S. C.)
- 11-13-67 for 11-15 George Esser, 1st Visiting Scholar Fay. Observer (Pharr), WFNC, WFAI, WFLB

- 11-15-67 Library Dedication N. C. Libraries (w/pic),
- 11-16-67 Garber Hall Fashion Show Fay. Obs. (Mrs. Moffitt), WFNC, WFAI, WFBS, Wflb.

WFBS -
- 11-16-67 Sammy Cain/ Poetry Recognition Fay. Observer (Pharr), WFNC, WFAI, WFLB.
- 11-17-67 Music Students' Recital Fay. Observer (Mrs. Moffitt), WFNC, WFLB, WFIA, WFBS, HICKORY DAILY RECORD, VALDESE NEWS, MORGANTON NEWS-HERALD, VA. GAZETTE, DAILY PRESS (Newport News, Va.), SAMPSON INDEPENDENT, SAMPSONIAN, MOORE CO. NEWS, ROBBINS RECORD, ADVOCATE.
- 11-17-67 2nd Semester Enrollment for 11/20 Fay. Obs. (Jim Pharr), WFAI, WFNC, WFBS, WIDU, WFLB, SAMPSON INDEPENDENT, MOORE CO. NEWS, ROBBINS RECORD, N & O, SPRING LAKE TIMES, Public Library, ADVOCATE, ROBESONIAN, NEWS-JOURNAL (Raeford), BLADEN JOURNAL, DUNN DISPATCH.
- 11-18-67 Dr. Weaver speaks Sunday Fay. Observer (Pharr), Durham Mng. Herald, Rocky Mount Telegram.
***** FLORENCE (S.C.) MNG. NEWS, NRTHN, VA. SUN, PHILADELPHIA INQUIRER, COURIER-POST (Camden, N. J.), CHERMY HILL (N.J.) NEWS, PLEASANTVILLE (N.Y.) JOURNAL, REPORTER DISPATCH (WHITE Plains, N. Y.), SCARSDALE (N.Y.) INQUIRER, DAILY REFLECTOR (Greenville), RALEIGH TIMES, N & O), WASHINGTON STAR, DENVER POST, ALEXANDRIA GAZETTE, SANFORD HERALD, KINSTON DAILY FREE PRESS, GRIFTON TIMES, DURHAM MNG. HERALD.
- 11-20-67 Varsity Basketball Roster and Schedule Fay. Obs. (Seaman), SAMPSON INDEPENDENT, BRUNSWICK BEACON, SOUTHPORT PILOT, STAR-NEWS, NEWS AND COURIER-POST (Charleston), THE NEWS (Lynchburg, Va.), LAURINBURG EXCHANGE, HARNETT COL NEWS, THE LUMBEE, THE TELEGRAM (Rocky Mt.), CHARLOTTE OBS., SAMPSONIAN, N & O, RALEIGH TIMES, GREENSBORO RECORD, G'BORO DAILY NEWS, BOLDSBORO NEWS-ARGUS, CARTERET CO. NEWS TIMES, SUN-JOURNAL (new bern), DUNN DISPATCH, DUNN DAILY RECORD, KINSTON DAILY FREE PRESS, WFAI, WFBS, WFLB, WFNC, WIDU, SPRING LAKE TIMES, GARNER NEWS.
- 11-22-67 Dr. Weaver's Thanksgiving Message Fay. Obs. (Pharr), WFAI, WIDU, WFLB, WFBS, WFNC, N. C. CHRISTIAN ADVOCATE
- 11-29-67 2nd Annual Art Show & Sale WFNC, WIDU, WFLB, WFAI, WFBS, Cultural Calendar, Mrs. Moffitt, St. Andrews, Library, Fay. State, TV Gazette, Spring LAKE TIMES.
- 11-29-67 Poetry Forum To Visit Mrs. Moffitt, N & O, WFBS, WIDU, WFAI, WFLB, WFNC, Fay. State, Library, St. Andrews.
- 11-29-67 NC CHRISTIAN ADVOCATE Camp Rockfish: dedication of Lodge and 2 cabins
- 11-30-67 Dr. Blackstock: Roanoke-Chowan Award for poetry Fay. Obs. (Mrs. Moffitt) - WFAI, N & O (Ragan)

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE

November 1, 1967

Subject: Science Club Public Address
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - Dr. K. O. Bowman, part-time lecturer in the Mathematics Department of the University of Tennessee, will address interested members of the public on the topic "Application Statistics With Computing Machine."

His talk is sponsored by the Methodist College Science Club and will begin at 4 p.m. Thursday in the Science Auditorium on campus.

Dr. Bowman has been employed by Union Carbide Corporation Nuclear Division at Oak Ridge, Tenn.; since August 1963 as a statistician in the Computing Technology Center.

He is a 1960 graduate of Radford College in mathematics, received his Master of Science degree in Statistics from Virginia Polytechnic Institute in 1961 and his Ph.D. in Statistics from VPI in 1963.

Professional organizations to which he belongs include the American Statistical Association and the Institute of Mathematical Statistics. He is a member of Sigma Xi.

All interested persons are invited to attend.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 1, 1967

Subject: Freshman Class Election Results
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - Ronald Bott of Falls Church, Va., was elected president of the Freshman Class at Methodist College in a fast-paced election which concluded on the weekend.

Bott is the son of Mr. and Mrs. James H. Bott Jr., 6020 Fairview Place, Falls Church.

Elected vice president was Richard (Rick) Harrington, son of Mr. and Mrs. B. Boyd Harrington, Ormond Beach, Fla.

Successful in the race for the secretary's post was Diana Rogers, daughter of Col. and Mrs. Carmon Rogers of Arlington, Va.

Linda Connolly, daughter of Mr. and Mrs. John G. Connolly of Charlotte, was elected class treasurer.

Unopposed for the position of Defense Attorney was John Brown, son of Mr. and Mrs. John E. Brown of Piscataway, N. J.

New Freshman Class Senators are: Robert (Bob) Costello, son of Mr. and Mrs. Leslie W. Costello of Bay Shore, N. Y.; Susan Garrick, daughter of Mr. and Mrs. Grier L. Garrick of Jacksonville; Barbara Hardee, daughter of Mrs. Anne Lee Hardee of Greenville; and Bruce D. Hiatt, son of Mr. and Mrs. John Thomas Hiatt of Greensboro.

Jerry Monday, son of Morris W. Monday of Mt. Airy, was elected alternate Senator.

METHODIST COLLEGE - Fayetteville, N. C.

RELEASE
Nov. 4, 1967

Subject: Student Piano Recital
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Five students were presented in piano recital Friday morning in the Music Building of Methodist College.

Don Snelgrove of Fayetteville, a freshman, son of Mr. and Mrs. Malcolm Monroe Clark and the late H. Clifton Snelgrove, played Chopin's "Prelude, Op. 28, No. 21."

Also of Fayetteville was Vivian Webb, a sophomore, daughter of Mr. and Mrs. James H. Webb, Rt. 1, who played Debussy's "Dr. Gradus ad Parnassum."

Anthony Whisler, a junior from Waynesboro, Pa., and son of Mrs. Ralph B. Whisler, performed Gershwin's "Prelude No. II."

Mozart's "Fantasia in C Minor, K. 457" was played by Susan Rowe of Clearwater, Fla., daughter of Mr. and Mrs. John W. Rowe.

Mrs. Kathy Richardson ~~Warner~~ Warner of Fayetteville, daughter of Mrs. Betty Richardson and wife of Alex Warner, a senior, concluded the program with six "Rumanian Dances" by Bartok.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Nov. 4, 1967

Subject: COLLEGE Association Meeting
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Methodist College President Dr. L. Stacy Weaver, Dean Samuel J. Womack Jr., and ~~Regina~~ Director of Admissions Samuel R. Edwards attended the Annual Meeting of the North Carolina Association of Universities and Colleges Friday and Saturday at the Voyager Inn in Greensboro.

In addition to the general session, there ~~were~~ were separate meetings for registrars, deans and members of the Council of Church-Related Colleges.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 5, 1967

Subject: "North Carolina Artists" Exhibit
Charles . McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Through the afternoon of Nov. 22 the traveling exhibition from the North Carolina Museum of Art --- "North Carolina Artists"--- will be on display in the Geraldine Tyson Davis Memorial Library at Methodist College.

Open to the public during regular library hours, the show is sponsored by the Fine Arts Department of Methodist College.

There are some 20 works on display including a full variety of media --- paintings, drawings, prints and sculpture. Art works on display may be purchased through arrangements with the North Carolina Museum of Art.

In the display are works which were in last year's North Carolina Artists' juried show. It was the ^{29th} ~~twelfth~~ annual such exhibit and entries are now being received for this year's show.

Library hours are 8:30 a.m. to 10 pm. on Monday through Thursday; 8:30 a.m. to 5 p.m. Friday; 9 a.m. to 5 p.m. Saturday; and 2-10 p.m. Sunday.

All interested persons are urged to visit the campus to view the exhibit.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Nov. 5, 1967

Subject: Dr. Weaver Speaks
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

Dr. L. Stacy Weaver of Fayetteville, President of Methodist College, will speak at Asbury Methodist Church in Durham Sunday at 11 a.m. The occasion is the observance of both Layman's Day and Higher Education Sunday. He is a former long-time resident of Durham.

On Monday Dr. Weaver will attend a North Carolina Methodist Conference stewardship rally in Memorial Auditorium in Raleigh. There the Methodist College Chorus will join choral groups from North Carolina Wesleyan and Louisburg in song.

METHODIST COLLEGE -Fayetteville, N. C. 28301

RELEASE
Nov. 6, 1967

Subject: Chorus to Introduce Hymns
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

On Wednesday the Methodist College Chorus will sing during the 11:30 a.m. Chapel program. According to Alan Porter, director, the Chorus will introduce several of the new hymns in The Methodist Hymnal.

(1)

Among the principals in the service of dedication for the Geraldine Tyson Davis Memorial Library at Methodist College on November 1 are (left to right) Dr. Allen P. Brantley, trustee; Dr. Mott P. Blair, Chairman, Board of Trustees; member and past Chairman, Board of Trustees; the Rev. R. Grady Dawson, trustee; Walter R. Davis of Midland, Tex.; and Dr. L. Stacy Weaver, Methodist College President.

(2)

Some of the principals participating in the annual Founders' Day and Fall Convocation observance November 1 at Methodist College were (from left) Eddie Barber of Raleigh, Student Government Association President; Dr. Graham S. Eubank, Fayetteville District Superintendent and featured speaker; Dr. L. Stacy Weaver, Mrs. Raymond Thomason, vice president, Fayetteville College Foundation; the Rev. R. Grady Dawson, trustee; and the Rev. James Auman.

(3)

Methodist College Chorus, under the direction of Alan M. Porter, provided special music for the Founders' Day and Fall Convocation service.

November 8, 1967

Subject: Teacher Education Program Accreditation
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

Methodist College has been granted the highest possible accreditation for its teacher education program through recent action of the State Board of Higher Education.

This approval supplies Methodist College with all accreditations necessary to the success of its current program, according to Dr. L. Stacy Weaver, Methodist College President.

Beginning with this 1967-68 school year, the approved program approach to teacher education and certification is effective on the undergraduate level in the following areas: elementary education, English, French, Spanish, mathematics, music, science and social studies.

Only when Methodist College became a member of the Southern Association of Colleges and Schools on Nov. 30, 1966, was the institution eligible to request inspection by the State Board of Education for approval of the teacher education program.

Graduates of 1964-1967 had been certified to teach under a special ruling of the Board which formerly certified the successful completion of specified subjects.

Following an April inspection of the teacher education program by the State Board, Methodist College made application for accreditation of this phase of instruction.

The full request was unconditionally accepted for a five-year period ---the highest approval possible.

Graduates of the Methodist College teacher education program now will be certified upon graduation. The new program approval will have a bearing on a student's application to teach in other states.

Cutlines

HOMEcomings QUEEN - At halftime ceremonies Saturday Jo Anna Cherry, a junior from Charlotte was crowned Methodist College Homecoming Queen by Marsha Henry Nardone (Mrs. Bob), a former Charlotte resident and last year's May Queen. Miss Cherry is the daughter of Mr. and Mrs. ~~Marshall Cherry~~ J. H. Cherry. (Methodist College Photo)

Cutlines

HOMEcomings COURT - Pictured at halftime ceremonies immediately following the crowning of the Queen and the announcement of her court are Methodist College Homecoming Queen Jo Anna Cherry, a junior from Charlotte (second from right). Members of her court are (~~from left~~ from left) Trudie Jaber, a sophomore from Clarksville, Va.; Donna Davis, a senior from Raleigh; and Olivia Ann White, a junior from Shallotte. (Methodist College Photo)

Cutlines

HOMEcomings QUEEN - At halftime ceremonies Saturday Jo Anna Cherry, a junior from Charlotte was ~~xxxxxxxx~~ crowned Methodist College Homecoming Queen by Marsha Henry Nardone (Mrs. Bob), a former Charlotte resident and last year's May Queen. Miss Cherry is the daughter of Mr. and Mrs. J. H. Cherry. (Methodist College Photo)

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 9, 1967

Subject: Queen, Homecoming Weekend
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - Jo Anna Cherry, a junior from Charlotte and secretary of the Methodist College Student Government Association, was crowned Homecoming Queen at halftime Saturday.

The occasion was a soccer encounter between Methodist College Monarchs and Pfeiffer which ended in a scoreless tie.

Members of Miss Cherry's court are Trudie Jaber, a sophomore from Clarksville, Va., first runner-up; Donna Davis, a senior from Raleigh, second runner-up; and Olivia Ann White, a junior from Shallotte, third runner-up.

Miss Cherry is the daughter of Mr. and Mrs. J. H. Cherry. Mr. and Mrs. F. A. Jaber are Miss Jaber's parents. Mrs. D. L. Davis is the mother of Donna Davis. Miss White's parents are Mr. and Mrs. R. D. White, Jr.

Also during halftime ceremonies, Cumberland Hall was named "Best Decorated" of the dormitories.

Other weekend activities included a bonfire Thursday night, a Friday night concert by Little Anthony and the Imperials, an alumni dinner Saturday evening followed by a dance and open house in Garber and Weaver Halls Sunday afternoon.

Homecoming weekend was sponsored by the Student Government Association headed by Eddie Barber of Raleigh.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE

Subject: Dr. Weaver To Speak at Southport
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Dr. L. Stacy Weaver, Methodist College President,
will preach at 11 a.m. this Sunday at Southport Methodist Church.
The occasion is the congregation's observance of Higher Education
Sunday.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Nov. 10, 1967

Subject: English Professors At Meeting
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

Mrs. Edna Contardini, a member of the English faculty, and Dr. Walter Blackstock, head of the Methodist College English Department, are attending the South Atlantic Modern Language Association Convention through Saturday in Atlanta, Ga. While there, Dr. Blackstock, an Atlanta native, appeared on WAGA-TV.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 13, 1967

Subject: First Lecturer of Series
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Dr. Wing-tsit Chan, an authority on Chinese thought and culture, will be the first lecturer of the 1967-68 Concert-Lecture Series at Methodist College Wednesday.

A Danforth Visiting Lecturer, Dr. Chan is Gillespie Professor of Philosophy at Chatham College, Pittsburgh, and the first occupant of that endowed chair. He is also Adjunct Professor of Chinese Thought at Columbia University.

His public lecture will begin at 8 p.m. in the Student Union on campus. It is open without charge to all interested persons and is on the subject "Dominant Themes of Chinese Thought."

At the 11:30 assembly Wednesday, Dr. Chan will address students on "Forces at Work in Asia." He will discuss "Confucianism in Mainland China Today" and "China and Her Neighbors" in two informal meetings with students.

Dr. Chan was born in Canton, China, and became an American citizen in 1951. Following graduation from Lingnan University, Canton, in 1924 he came to study at Harvard University from which he earned a master's degree in 1927 and a doctorate in 1929.

He has held professorships at Lingnan University; the University of Hawaii, where he was chairman of the philosophy department in 1940-42; and Dartmouth College, where he was Professor of Chinese Culture and Philosophy and later chairman of the Division of Humanities.

Until 1966 Dr. Chan was co-director of the Comparative Studies Center at Dartmouth. He has returned to China to study under a Guggenheim Fellowship, grants from the Rockefeller Foundation and a grant from the Social Science Research Council and the American Philosophical Society.

He has published 21 books on philosophy and religion and more than 70 articles on China.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Nov. 13, 1967

Subject: Local Junior Sings on TV
Chalres K. McAdams, Director of Public Relations
Barbara N. Bryan, Assistant Director of Information Services

Methodist College junior, Bill Blalock of Fayetteville, will have his third and final singing appearance on Pette Elliott's "Femme Fare" this morning on WRAL-TV, Raleigh. He is accompanied by Anthony Whisler, a junior from Waynesboro, Pa. The talented young singer will provide entertainment locally for the Garber Hall girls' Nov. 20 fashion show at Methodist College.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 14, 1967

Subject: Fall Practice Teachers
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - On Monday morning 32 student teachers from Methodist College reported for practice teaching duties at 10 different high schools.

Nine of the 10 schools are in Cumberland County with three of them in the city system. The remaining school is in Guilford County, near Greensboro.

Fourteen of the interns will do their practice teaching in the field of English, three in mathematics, two in biology, three in Spanish, three in French and seven in social studies.

Student teachers will work in their respective locations during the remainder of the college semester, approximately eight weeks. They will teach classes for at least 90 hours. Periodic seminars are slated at Methodist College for exchange of ideas and experiences as work proceeds.

Various members of the Methodist College faculty, specialists in the subject areas represented in the group, will assist in the supervision of the interns and in the evaluation of their work as student teachers.

These cooperating staff members are Professors Robert B. Ambrose, math; A. R. Barker, English; Pauline Longest, biology; Bruce R. Pulliam, social studies; and Charles G. Rowe, modern languages.

In the group of 32 student teachers are three college graduates. The interns, their permanent residences, subject area and school in which they will teach are as follows:

Fayetteville Senior High School: Gloria Autry and Mary Fermanides, both of Fayetteville, Spanish; Allen Hayes, a graduate of Burlington, biology; and Eugene B. Smith of Fayetteville, mathematics.

Horace Sisk Junior High School: Linda Bunce of Stedman, Rt. 1, and Aileen Jackson (Mrs. Charles F.) of Fayetteville, English; and Nancy McDuffie of Fayetteville, Spanish.

Alexander Graham Junior High School: William Council of White Oak, biology; Margaret Heliotis of Fayetteville, English; and Larry Tew, a graduate of Fayetteville, social studies.

Sumner High School (Guilford County): Jean Sheppard (Mrs. E. M.) of Wade, Rt. 1, English.

Seventy-First High School: Randall Barnes of Marion, S. C., history; William Billings of Durham, English; John Judy of Orangeburg, S. C., mathematics; Robert Landsberger of Greensboro, business education; Marsha Nardone (Mrs. Robert) of Fayetteville, English; Patricia Waterfield of Fayetteville, English; and Rebecca Williamson (Mrs. Thomas C.) of Spring Lake, French.

Massey Hill High School: Paul E. Smith of Stedman, Rt. 1, history.

Pine Forest High School: Jean Barkley of Raleigh, history; Mrs. Pat Haines, a graduate of Fayetteville, French; Claire Hopkins (Mrs. Steve) of Lake City, S. C., English; Barbara Meier of Springfield, Va., English; and Gwen Sykes (Mrs. Mason) of Fayetteville, English.

Stedman High School: Bruce Jones, of Fayetteville, French; Frank King of Spring Lake, history; Paul Reinert of Pottstown, Pa., English; and Connie Thomas of Buffalo, S. C., English.

Hope Mills High School: Carol Fitzgerald of Salisbury, English; Brenda Rosser of Fayetteville, Rt. 6, mathematics; and Sarah Vessia of Fayetteville, history.

Grays Creek High School: Andy Falls of Newton Grove, English.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Nov. 15, 1967

Subject: George Esser, First Visiting Scholar
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Informations Services

George Esser, ^{Jr.} executive director of The North Carolina Fund, will be the first of a series of visiting scholars on the Methodist College campus. He will have lunch today with members of the Social Science faculty and later meet with the History and Political Science Club, speaking on the topic "Representative Government in a Great Society."

The campus visitor was professor of public law and government and assistant director of the Institute of Government at the University of North Carolina, Chapel Hill, when he became executive director of The North Carolina Fund in July of 1963.

Methodist College

FAYETTEVILLE, NORTH CAROLINA

DIVISION OF PUBLIC RELATIONS

CHARLES K. McADAMS
DIRECTOR

WILLIAM P. LOWDERMILK
ASSISTANT DIRECTOR

November 16, 1967

GIRLS OF GARBER HALL AT METHODIST COLLEGE ARE HOLDING THEIR THIRD ANNUAL CAMPUS FASHION SHOW MONDAY NIGHT AT 8 O'CLOCK IN THE STUDENT UNION. AGAIN THIS YEAR, THE TITLE OF THE SHOW IS "COED---AN AMERICAN TRADITION" AND EVERYONE IS INVITED FOR A FUN AND FASHION-FILLED EVENING.

FIFTEEN GARBER HALL GIRLS WILL EACH MODEL SEVERAL ~~XX~~ ENSEMBLES FROM THE NEWEST SPORTS LINE TO ELEGANT EVENING WEAR. ALL OUTFITS ARE FROM PARTICIPATING LOCAL STORES.

DURING TWO INTERMISSIONS PATRONS WILL BE ENTERTAINED BY TALENTED SINGERS WITH COUNTRY, FOLK AND LYRICAL NUMBERS SURE TO PLEASE.

PROFITS FROM THIS ANNUAL FASHION SHOW ARE GIVEN BY GARBER ~~WALK~~ HALL GIRLS TO THEIR CHRISTMAS FAMILY AND OTHER WORTHWHILE PROJECTS.

ADMISSION IS ONLY FIFTY CENTS FOR STUDENTS AND ONE DOLLAR FOR NON-STUDENTS. MAKE PLANS NOW TO VISIT THE METHODIST COLLEGE CAMPUS MONDAY NIGHT, 8 P.M., FOR THE GARBER HALL GIRLS' THIRD ANNUAL FASHION SHOW.

cutlines (#1)

VERSATILE WOOL - Judy Fields, a sophomore at Methodist College from Cherry Hill, N. J., arranges flowers in her new wear-it-everywhere wool. She will model this dress and others in the third annual Garber Hall girls' Fashion Show Monday at 8 p.m. in the Student Union on campus. (Methodist College Photos)

cutlines (#2)

SPORTS OUTFIT - Connie Autry, a junior and beauty winner from Fayetteville, is happy with her campus-right matching wool skirt and sweater. Connie is one of 15 models from Garber Hall. Proceeds from the Monday night fashion show will be used for the dormitory's Christmas family.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 17, 1967

Subject: Third Annual Garber Hall Girls' Fashion Show
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

"Coed--An American Tradition," the Garber Hall girl's Third Annual Campus Fashion Show, will be presented Monday at 8 p.m. in the Student Union.

Fifteen lovely coeds will model outfits from seven downtown Fayetteville stores with fashions ranging from the newest sports line to elegant evening wear. Each model will appear two or three times.

Door prizes will be awarded during one of two intermissions.

Also during intermission, talented singers will entertain: Leon Ellis, country singing; Sharon Wicker, folk music; Bill Blalock and Donna Davis, lyrical stylists.

Proceeds from the small admission charge for students and non-students will be used by the girls in Garber Hall for their Christmas family.

Models for "Coed--An American Tradition" are: seniors---Pam Boyle from Durham; juniors---Connie Autry and Joy Ray, both of Fayetteville, De Doucet of Alexandria, Va., Barbara Powell of Grifton and Gay Inman of Kinston; sophomores --- Judy Fields of Cherry Hill, N. J., Lynn Seacord of Scarsdale, N. Y., Barbara Blow and Cheryl Wall of Raleigh, Ann Waldrop of Greenville and Pat Cussano of Pleasantville, N. Y.; and freshmen--- Susan Bryant of Florence, S. C., Glenda Condon, McLean, Va., Barbara Hardee of Greenville.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
November 18, 1967

Subject: Music Students' Recital
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. ---Eight Methodist College music students were presented in recital Friday morning in the campus Music Building.

Initiating the program was Sam Williams Jr., a senior baritone from Fayetteville, who sang Vaughan Williams' "The Vagabond." He was accompanied by Mrs. Amelia Hall Harper, a senior from Rutherford College.

Georgia Bryant, a freshman from Williamsburg, Va., next played Schubert's "Waltz in B Flat."

Leo Sowerby's "Little Jesus, Sweetly Sleep" was sung by Judith Bass, a senior mezzo-soprano from Newton Grove. Her accompanist was Ann Lyske, a special student in music from Ft. Bragg.

Ann Lyske next played Scriabine's "Prelude, Op. 16, No. 4."

Vivian Webb, a sophomore contralto from Fayetteville, sang Massenet's "Elegie." She was accompanied by Mrs. Harper. Jan Cranford, a sophomore from Robbins, played Chopin's "Prelude, Op. 28, No. 22."

Lalo's "L'Esclave" was sung by Mrs. Harper, a mezzo-soprano. Vivian Webb was her accompanist.

Mrs. Kathy Richardon Warner, a senior from Fayetteville, offered the final selection, Beethoven's "Sonata, Op. 13 (Pathetique)."

METHODIST COLLEGE, Fayetteville, N. C. 28301

RELEASE
Nov. 18, 1967

Subject: Dr. Weaver in Durham and Rocky Mount
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Methodist College President Dr. L. Stacy Weaver of Fayetteville will return to the Julian S. Carr Bible Class at Trinity Methodist Church in Durham Sunday, the class which he taught for 10 years while a resident there.

In the afternoon Dr. Weaver is slated to speak at the Rocky Mount District Conference at Englewood Methodist Church, Rocky Mount, on higher education.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Nov. 20, 1967

Subject: Second Semester Enrollment
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Prospective students from the Fayetteville area and surrounding communities who wish to enroll in second semester Methodist College classes having vacancies, will be accepted until the time new classes begin.

Samuel R. Edwards, Director of Admissions and Registrar, explained that current students are now enrolling for the second semester classes and their enrollment should be completed by Tuesday evening.

New students may contact the Admissions Office after that time to determine what classes in which they are interested still have openings.

Final day of registration for classes is Jan. 26, 1968. Second semester classes will begin Monday, Jan. 29.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE

November 21, 1967 -
after

Subject: Basketball - Tri-captains and Schedule
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. -- Tri-captains for the Methodist College Monarchs varsity basketball team have been chosen and the 1967-68 varsity season schedule announced.

Serving as tri-captains are Davis Bradley, a senior forward from Raleigh; Jim Darden, a junior center from Clinton; and Johnson Murray, a senior guard from Goldsboro.

Senior team members are: Wayne Warren, a forward from Dunn, Rt. 1; Bill Honeycutt, a guard from Linden, Rt. 1.

Juniors are: Dave Dayvault, a forward from Greensboro; Tom Bell, a forward, and Dennis Brown, a guard, both from Fayetteville; and Howard Hudson, III, a guard from Garner.

Rick Merrill, from Newport, and Fred Lesh, from Bolivia, N. C., are both sophomore guards.

Freshmen team members are Richard Brown, center, and Jerry Owen Jr., forward, both of Fayetteville.

Statistician is Jerry Huckabee, a 1966 graduate and former team member. Walter Gaskins Jr., a sophomore from Kinston, serves as team manager.

Athletic Director Gene Clayton is varsity basketball coach assisted by Coach Bruce Shelley.

On Wednesday, Nov. 29, the varsity basketball schedule will begin with a game in Greensboro against UNC-G.

The complete 20-game schedule will be broadcast locally by WFLB-Radio.

Friday, Dec. 1, will mark the first at home game with the Methodist College Monarchs pitted against the College of Charleston.

Other games in the 1967-68 season are as follows: At. Andrews, Dec. 4, home; Campbell College, Dec. 6, away; Lynchburg College, Dec. 9, home; Greensboro College, Dec. 12, away; Pembroke State, Dec. 14, away; Washington and Lee, Dec. 16, home; UNC-G, Dec. 18, home.

In 1968 the schedule shows: Campbell College, Jan. 4, home; Greensboro College, Jan. 6, home; N. C. Wesleyan, Jan. 9, away; a double header in Charleston, S. C.: College of Charleston, Jan. 12, Baptist College, Jan. 13, both away; UNC-C, Jan. 30, home.

February's schedule is: St. Andrews, Feb. 1, away; Lynchburg College, Feb. 3, away; N. C. Wesleyan, Feb. 6, home; UNC-C, Feb. 7, away; Pembroke State, Feb. 9, home.

Thursday through Saturday, Feb. 15-17, the Dixie Intercollegiate Athletic Conference Tournament will be held at St. Andrews Presbyterian College in Laurinburg.

Subject: Dr. Weaver's Thanksgiving Address
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE -- "I am thankful for the men who are today in Viet Nam," said Dr. L. Stacy Weaver, president of Methodist College during the Thanksgiving chapel service at the college Wednesday.

"I don't know what the answer is to the present situation but one thing is clear to me and that is that the time for protest is past. We are now in the conflict.

"If we were going to protest it should have been (1) when John Foster Dulles put the United States into SEATO. If we wanted to be isolationists and cut ourselves off from the rest of the world we should have said so then. (2) When President Eisenhower sent military advisors to Viet Nam. (3) When President Kennedy put arms into the hands of these men and told them if we were shot at to shoot back.

"Now that we are sending drafted men into Viet Nam to face bullets, I, for one, am not going to do anything to increase their difficulty. I will support them in every way that I can."

Commenting further on the Thanksgiving observance, President Weaver reminded his audience that our affluence today is detracting from our gratitude. "Thanksgiving," he said, "was born and proclaimed in times of adversity."

He also expressed his thankfulness for the spiritual foundations of America; the freedoms which we enjoy, especially the freedom to govern ourselves; for the great men of the past and the present; for friends and for parents who at times were not afraid to say no. He reminded students that when they have children of their own they will appreciate this last point.

Thanksgiving holidays began at the college at 5 p.m. Wednesday. Classes will resume at 8:30 a.m. Monday.

THE NORTH CAROLINA CHRISTIAN ADVOCATE

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

For immediate release

Sunday afternoon, November 26, was another significant day in the development of Camp Rockfish at Parkton and located in the Fayetteville District of the North Carolina Conference of The Methodist Church.

It was on this date that three buildings were formally dedicated in services held on the grounds at 3 p.m. The three buildings dedicated were The Benjamin P. Robinson Lodge, The Florrie Upchurch Cameron Cabin, and The Ruth Sedberry Olive Cabin.

The Service of Dedication was presided over by The Reverend Graham S. Eubank, District Superintendent of the Fayetteville District. Other ministers participating in the service were Dr. C. P. Morris, Executive Secretary of the Conference Board of Education; The Reverend Brooks Patton, pastor of the Jonesboro Heights Methodist Church, Sanford; The Reverend W. J. Neese, pastor of Haymount Methodist Church; and Dr. C. D. Barclift, pastor of Hay Street Methodist Church.

Following the dedication service inside the Benjamin P. Robinson Lodge, the group moved out of doors for the unveiling of the dedicatory plaques which had been erected on each of the three buildings.

Joe Beth Allen, daughter of Bob Allen and great granddaughter of The Reverend Mr. Robinson, unveiled the plaque designating The Benjamin P. Robinson Lodge as the gift of the D. R. Allen family in loving memory of The Reverend Benjamin P. Robinson.

Mr. Robinson was born in Cumberland County August 27, 1880, and died in Raeford, November 26, 1952. He served for 40 years as pastor in the North Carolina Conference. He is survived by the following children:

Mrs. D. R. Allen, Mrs. Frances Davis, and B. O. Robinson of Fayetteville; Mrs. James E. Harkins, Pekin, Illinois, and E. H. Robinson of Seattle, Washington.

The unveiling of the dedicatory plaque for The Florrie Upchurch Cameron Cabin was done by a granddaughter, Diane Upchurch, daughter of Clyde E. Upchurch, Jr., of Raeford. This cabin is the gift of the Upchurch Milling Company of Raeford and honors Mrs. Florrie Upchurch Cameron who was present for the dedication.

Mrs. Cameron was born in Moore County May 19, 1892, the daughter of the late Thomas Benton and Mollie Johnson Upchurch. She married Hugh Archie Cameron, and they had six children: Thomas Upchurch, Hubert Alexander, Donald Bennett, Mollie Johnson (Mrs. David Tuttle, deceased), Sarah Marie (Mrs. Vernon Brown, Jr.), Florence Louise (Mrs. James Weaver), all of Raeford, North Carolina. There are 14 grandchildren and 4 great grandchildren. Mr. Cameron died November 7, 1949.

"Miss Florrie" contributed her time and abilities unselfishly in directing the work connected with dinners and other projects helping to raise money for the building of the present Methodist Church in Raeford. She has served as Sunday School teacher, member of the Official Board, president of the WSCS and chairman of many important committees. She was the first president of the Raeford Woman's Club, has served as president of Hoke County P.T.A. Council, vice-president of Hoke County Red Cross, chairman of the Welfare Department and worked for the children of the county through and with

the Health Board. During World War II she organized two USO units in the county. In 1963 she was Hoke County's Mother of the Year.

The Ruth Sedberry Olive Cabin is the gift of Dr. Clarence Sedberry Olive of Fayetteville in memory of his mother. The dedicatory plaque was unveiled by Dr. Olive's daughter Tresse.

Mrs. Olive was born in Fayetteville November 5, 1894 and died September 29, 1965. She was the daughter of Clarence and Fanny Sedberry. She married Dr. Robert M. Olive of Fayetteville. They have three children: Dr. Robert M. Olive, Jr., Dr. Clarence S. Olive and Mrs. Ruth Olive Neittman.

Mrs. Olive was a lifetime member of the Hay Street Methodist Church where she was active through the years in the Women's work in the church.

Following the dedication services a reception was held in the Benjamin P. Robinson Lodge where refreshments were served by Mrs. Gene Clayton and Mrs. Robert Reed. Mr. Clayton is Director of Camp Rockfish and Mr. Reed is Superintendent of Camps.