

JULY NEWS RELEASES
 CHRONOLOGICAL FILE

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
July 2	ACADEMIC-hometown dean's list	SANFORD HERALD, DEMOCRATIC MESSENGER, ASHEVILLE TIMES, MALDEN EVENING NEWS
July 5	"	MONTGOMERY COUNTY SENTINEL, THE JONES COUNTY NEWSPAPER JOURNAL, PLEASANTVILLE JOURNAL, COURIER*TIMES, A LTVISTA JOURNAL
July 8	SPORTS-incoming players	HARNETT COUNTY NEWS, SANFORD HERALD, THE DAILY PROGRESS
July 11	ADMINISTRATION-Mr. Lowdermilk	FAYETTEVILLE OBSERVER, SPRING LAKE TIMES, SPRING LAKE BANNER, 5 RADIO STATIONS
July 18-19	SPORTS-baseball announcement	FAYETTEVILLE OBSERVER, NEWS AND OBSERVER ASSOCIATED PRESS
July 19	CONFERENCES-A.C.S.	FAYETTEVILLE OBSERVER
July 22	CONFERENCES-A.C.S.	FAYETTEVILLE OBSERVER
July 25	ACADEMIC-courses added	LOCAL NEWSPAPERS, RADIO STATIONS, COLLEGES, LIBRARY, NEWSPAPERS IN SURROUNDING COUNTIES
July 26	FACULTY-Dr. Blackstock	FAYETTEVILLE OBSERVER
July 26	CONFERENCES-MYOfficers	FAYETTEVILLE OBSERVER (mailed 7/29/ to Christian Advocate and Raleigh News & Observer
July 29	ACADEMIC-material center	LOCAL NEWS MEDIA, COLLEGES, LIBRARY, SELECTED NEWSPAPERS IN SURROUNDING COUNTIES
July 31	FACULTY-additions	LOCAL NEWS MEDIA, COLLEGES, LIBRARY, NEWS PAPERS IN SURROUNDING COUNTIES
July 31	FACULTY-leaves	LOCAL NEWS MEDIA, COLLEGES, LIBRARY

in Sanford area

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouerson, Assistant Director of Information Services

For Release: IMMEDIATE

July 2, 1968

FAYETTEVILLE,- Betty Lou Burns of Sanford ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Burns, a 1967 graduate of Sanford Central High, is the daughter of Mrs. Fannie G. Burns of 157 Gunter Street and the late Mr. Burns. She is the recipient of the Bob Miller Scholarship.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College completed its eighth academic year, having enrolled 1,069 students during that time from 64 counties in North Carolina and 17 other states.

#

Democratic Party
Snow Hill, Maryland 21863

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release: IMMEDIATE

July 2, 1968

FAYETTEVILLE, N. C. - Linda Cherrix of Snow Hill ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Cherrix, a 1967 graduate of Snow Hill High School, is the daughter of Mr. and Mrs. Harry Cherrix of Route 1.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College completed its eighth academic year, having enrolled 1,069 students during that time from 64 counties in North Carolina and 17 other states.

#

Asheville Times

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release; IMMEDIATE

July 2, 1968

FAYETTEVILLE - Susan DeLoach of Asheville ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss DeLoach, a rising senior majoring in elementary education, is the daughter of Mr. and Mrs. H. O. DeLoach of 93 Bear Creek Rd.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College completed its eighth academic year, having enrolled 1,069 students during 1967-68 from 64 counties in North Carolina and 17 other states.

#

Malden Evening News
Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release: IMMEDIATE

July 2, 1968

FAYETTEVILLE, N. C. - Charles Hartman of Malden ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Hartman, a 1966 graduate of Malden High School, is the son of Mr. and Mrs. Charles Hartman of 34 Taylor St.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College completed its eighth academic year, having enrolled 1,069 students during 1967-68 from 64 counties in North Carolina and 17 other states.

#

*Pleasantville Journal
Pleasantville, N. C.*

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release: IMMEDIATE

July 5, 1968

FAYETTEVILLE - Patricia Cussano of Pleasantville ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., dean of the college.

Miss Cussano, a 1966 graduate of Pleasantville High School, is the daughter of Mr. and Mrs. Joseph Cussano of 465 Bedford Rd. An English major, she is planning a teaching career.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College recently completed its eighth academic year during which it enrolled 1,069 students from 64 counties in North Carolina, and 17 other states.

#

*Courier Times
Roxboro, North Carolina*

Methodist College
Fayetteville, North Carolina 28301
Carol M. Oувerson, Assistant Director of Information Services

For Release: IMMEDIATE

July 5, 1968

FAYETTEVILLE - Robert C. Flynn of Roxboro ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., dean of the college.

Flynn, a religion major, is the son of Mr. and Mrs. Fred Flynn of Route 2.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College recently completed its eighth academic year during which it enrolled 1,069 students from 64 counties in North Carolina and 17 other states.

#

Altavista Journal
Altavista, Virginia

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release: IMMEDIATE

July 5, 1968

FAYETTEVILLE, N. C. — Jeanie Grau ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., dean of the college.

Miss Grau, a 1966 graduate of Altavista High School, is the daughter of Mr. and Mrs. Martin Fred Grau of 1603 Dale Ave.

Methodist College recently completed its eighth academic year during which it enrolled 1,069 students from 64 counties in North Carolina and 17 other states.

#

Montgomery County
Rockville, Maryland

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Publication Services

For Release: IMMEDIATE

July 5, 1968

FAYETTEVILLE, N. C. - Elva L. Jess of Kensington ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Jess, a 1967 graduate of Albert Einstein Sr. High School, is the daughter of Mr. and Mrs. Carleton E. Jess of 11216 Newport Mill Rd. She is majoring in English and planning a teaching career.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College completed its eighth academic year, having enrolled 1,069 students during 1967-68 from 64 counties in North Carolina and 17 other states.

#

the Jones County...
Prenton, N. C.

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release: IMMEDIATE

July 5, 1968

FAYETTEVILLE - Donnal Kennedy of Pollocksville ranks among the 152 students on the 1968 second semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Kennedy, a 1967 graduate of Jones Central High School, is the daughter of Mr. and Mrs. Audrey W. Kennedy.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College completed its eighth academic year having enrolled 1,069 students during 1967-68 from 64 counties in North Carolina and 17 other states.

#

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouerson, Assistant Director of Information Services

For Release: Immediate

July 8, 1968

FAYETTEVILLE - Roy Henderson of Charlottesville, a 6'2", 175 lb. guard, will enroll at Methodist College for the fall of 1968 and participate in the varsity basketball program, according to Gene Clayton, athletic director and basketball coach.

Roy, who will be a junior transfer from Chowan College, Murfreesboro, N. C., "will be a big boost to the Methodist College athletic program," Coach Clayton commented.

An outstanding cager at Chowan College, Roy made the All-Tournament and All-Conference teams.

Methodist College, which recently completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference. The college enrolled 1,069 students during the 1967-68 academic year.

ATHLETIC NEWS RELEASE:

To: THE DAILY PROGRESS
Charlottesville, Virginia

Attn: Mr. Chris Cramer, Sports Editor

Mr. Gene Clayton, Director of Athletics and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Roy Henderson, 1905 Cedar Hill Road, Charlottesville, Virginia, a junior-transfer from Chowan College, Murfreesboro, North Carolina, will enroll at Methodist College for the fall of 1968 and will participate in the Varsity Basketball program. Roy, 6'2"-175 lb. guard, was an outstanding cager at Chowan College, making the All-Tournament and All-Conference teams while attend^{ing} Chowan. He was also an outstanding baseball player. Coach Clayton commented that Roy will be a big boost to the Methodist College athletic program.

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director of Information Services

For Release: Immediate

July 8, 1968

FAYETTEVILLE - Lewis Cummings, a 5'10", 155 lb. guard from Boone Trail High School, will enroll at Methodist College in the fall of 1968 and participate in the varsity basketball program, according to Gene Clayton, athletic director and basketball coach.

Lewis, playing under the guidance of high school coach Al Black, was named the Most Valuable Player in Harnett County his junior year and was named to the All-County and All-East (second team) his senior year.

Methodist College, which recently completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference.

ATHLETIC NEWS RELEASE:

To: HARNETT COUNTY NEWS
Lillington, North Carolina

Attn: Sports Editor

Mr. Gene Clayton, Director of Athletics and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Lewis Cummings, of Boone Trail High School, will enroll at Methodist College in the Fall of 1968 and will participate in the Varsity Basketball program. Lewis, 5'10"-155 lb. guard playing under the guidance of high school coach Al Black, was named the Most Valuable Player in Harnett County his junior year and was named to the All-County and All-East(second team) his senior year.

Stanford Herald

Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouerson, Assistant Director of Information Services

For Release: Immediate

July 8, 1968

FAYETTEVILLE - Billy Harrington, the 6'1", 180 lb. forward from Boone Trail High School, will attend Methodist College in the fall of 1968 and participate in the varsity basketball program, according to Gene Clayton, athletic director and basketball coach.

Billy, playing under the guidance of high school coach Al Black, averaged 20.5 points per game and was named to the All-East team in 1967 and 1968.

Coach Clayton said he feels that Billy will be a valuable asset to the Methodist College Basketball program.

Methodist College, which recently completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference.

#

ATHLETIC NEWS RELEASE:

To: SANFORD HERALD
Sanford, North Carolina

Attn: Mr. Charles Paschal, Sports Editor

Mr. Gene Clayton, Athletic Director and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Billy Harrington, Boone Trail High School, has agreed to attend Methodist College in the fall of 1968 and participate in the Varsity Basketball program. Billy, 6'1"-180 lb. forward playing under the guidance of high school coach Al Black, averaged 20.5 points per game and was named to the All-East team in 1967 and 1968. Coach Clayton feels that Billy will be a valuable asset to the Methodist College Basketball program.

Paul

METHODIST COLLEGE
FAYETTEVILLE, NORTH CAROLINA

TO: Mrs. Carol Ouverson

FROM: President Weaver

SUBJECT: News Release

The appointment of Mr. William P. Lowdermilk, Assistant Director of Public Relations at Methodist College for the past five years, to the position of Director of Public Relations as successor to Mr. Charles K. McAdams was announced today by Dr. L. Stacy Weaver, President of the college.

Mr. Lowdermilk holds the A. B. degree from Emory University and the B. D. degree from Duke University. For the past five years he has served as Assistant Director of Public Relations at Methodist College. His work has dealt primarily with student recruitment and church relations. He will continue to be concerned with these areas. It is expected that an assistant to Mr. Lowdermilk will be employed in the near future.

Commenting on the appointment, Dr. Weaver stated, "Mr. Lowdermilk has been a very faithful and efficient member of our administrative staff for the past five years. We are happy to have him fill the position made vacant by the departure of Mr. McAdams, who left us on July 1 to become Treasurer of the North Carolina Conference of The Methodist Church. We are sure that the same splendid and high type of service which the Public Relations office has rendered under Mr. McAdams' direction will be continued under Mr. Lowdermilk's leadership."

July 11, 1968

Public Relations Department
Methodist College
Fayetteville, North Carolina 28301
Carol M. Ouverson, Assistant Director, Information Services

For Release: Immediate

July 11, 1968

FAYETTEVILLE - William P. Lowdermilk will step up to the position of Director of Public Relations at Methodist College, Dr. L. Stacy Weaver, president of the college, announced today.

Lowdermilk, who succeeds Charles K. McAdams, has been Assistant Director of Public Relations at the college for the past five years. His work has dealt primarily with student recruitment and church relations; he will continue to be concerned with these areas.

Lowdermilk holds the A.B. degree from Emory University and the B. D. degree from Duke University.

It is expected that an assistant to Lowdermilk will be employed in the near future.

Commenting on the appointment, Dr. Weaver stated, "Mr. Lowdermilk has been a very faithful and efficient member of our administrative staff for the past five years. We are happy to have him fill the position made vacant by the departure of Mr. McAdams, who left us on July 1 to become Treasurer of the North Carolina Conference of The Methodist Church. We are sure that the same splendid and high type of service which the Public Relations office has rendered under Mr. McAdams' direction will be continued under Mr. Lowdermilk's leadership."

#

*to: Fayetteville Observer - Spring Lake Times, Spring
Lake Banner, 5 local radio stations*

ATHLETIC NEWS RELEASE:

TO: FAYETTEVILLE OBSERVER
Fayetteville, North Carolina

TO: NEWS AND OBSERVER
Raleigh, North Carolina

TO: ASSOCIATED PRESS
Charlotte, North Carolina

Mr. Gene Clayton, Director of Athletics at Methodist College, Fayetteville, North Carolina, has announced that in the spring of 1969 Methodist College will initiate a Varsity Baseball program. Methodist College is a member of the Dixie Intercollegiate Athletic Conference covering North Carolina, South Carolina, and Virginia. It is also a member of the National Association of Intercollegiate Athletics, District #26.

Coaching the first baseball team ~~for Methodist College~~ will be Mr. Bruce Shelley, ^a ~~who played~~ ^{at} ~~collegiate~~ ^{player} baseball at Campbell College and East Carolina University. Coach Shelley He received ~~his~~ Master's Degree at the University of North Carolina at Chapel Hill in ~~the summer of~~ 1966. Coach Shelley has been busy recruiting prospective baseball players and expects to field a fine team during the first season. The addition of baseball to the Varsity Athletic Program at Methodist brings the number of varsity sports to eight, including Cross Country, Soccer, Basketball, Wrestling, Bowling, Tennis, Golf, and Baseball.

News & Observer
Associated Press

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: Immediate

July 19, 1968

FAYETTEVILLE - Methodist College will add baseball to its varsity sports program beginning in the spring of 1969, Gene Clayton, director of athletics, announced today.

Methodist College is a member of the Dixie Intercollegiate Athletic Conference covering North Carolina, South Carolina, and Virginia. The college is also a member of the National Association of Intercollegiate Athletics, District #26.

Coaching the first baseball team will be Bruce Shelley, who played collegiate baseball at Campbell College and East Carolina University. Coach Shelley received the Master's degree in 1966 at the University of North Carolina at Chapel Hill.

The addition of baseball to the varsity athletic program at Methodist brings the number of varsity sports to eight, including cross country, soccer, basketball, wrestling, bowling, tennis, golf and baseball.

#

News & Observer
Associated Press

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: Immediate

July 19, 1968

FAYETTEVILLE - Methodist College will add baseball to its varsity sports program beginning in the spring of 1969, Gene Clayton, director of athletics, announced today.

Methodist College is a member of the Dixie Intercollegiate Athletic Conference covering North Carolina, South Carolina, and Virginia. The college is also a member of the National Association of Intercollegiate Athletics, District #26.

Coaching the first baseball team will be Bruce Shelley, who played collegiate baseball at Campbell College and East Carolina University. Coach Shelley received the Master's degree in 1966 at the University of North Carolina at Chapel Hill.

The addition of baseball to the varsity athletic program at Methodist brings the number of varsity sports to eight, including cross country, soccer, basketball, wrestling, bowling, tennis, golf and baseball.

#

Stage Council Observer
News & Observer
Associated Press

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director, Information Services.

FOR RELEASE: Immediate

July 19, 1968

FAYETTEVILLE - Methodist College will add baseball to its varsity sports program beginning in the spring of 1969, Gene Clayton, director of athletics, announced today.

Methodist College is a member of the Dixie Intercollegiate Athletic Conference covering North Carolina, South Carolina, and Virginia. The college is also a member of the National Association of Intercollegiate Athletics, District #26.

Coaching the first baseball team will be Bruce Shelley, who played collegiate baseball at Campbell College and East Carolina University. Coach Shelley received the Master's degree in 1966 at the University of North Carolina at Chapel Hill.

The addition of baseball to the varsity athletic program at Methodist brings the number of varsity sports to eight, including cross country, soccer, basketball, wrestling, bowling, tennis, golf and baseball.

#

News Observer
Associated Press

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: Immediate

July 19, 1968

FAYETTEVILLE - Methodist College will add baseball to its varsity sports program beginning in the spring of 1969, Gene Clayton, director of athletics, announced today.

Methodist College is a member of the Dixie Intercollegiate Athletic Conference covering North Carolina, South Carolina, and Virginia. The college is also a member of the National Association of Intercollegiate Athletics, District # 26.

Coaching the first baseball team will be Bruce Shelley, a former collegiate baseball player at Campbell College and East Carolina University. Coach Shelley received the Master's degree at the University of North Carolina at Chapel Hill in 1966.

The addition of baseball to the varsity athletic program at Methodist brings the number of varsity sports to eight, including cross country, soccer, basketball, wrestling, bowling, tennis, golf, and baseball.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Public Relations Department
Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: Immediate

July 19, 1968

FAYETTEVILLE - Methodist College will host the Seventeenth Annual Conference Sessions (A.C.S.) of the North Carolina Conference Methodist Youth Fellowship July 22-26.

Approximately 400 young people are expected to visit the Methodist College campus for a week of study, business, and Christian fellowship.

A.C.S. is under the direction of Conrad Glass, Jr., Director of Youth Ministry in the North Carolina Conference. Tommy Smith, who will be a freshman at Methodist College during 1968-69, is president of the youth group.

Area ministers participating in the conference include Wallace H. Kirby and Wilbur I. Jackson, minister and associate minister, respectively, at Hay Street Methodist. Mr. Kirby will be teaching a course on "Christianity and Science in the Space Age," and leading an interest group on "Patchouilt Man" which will deal with the ethics of transplants, personality banks, and the creation of life from a test tube.

Mr. Jackson will teach a course dealing with the Methodist Youth Fellowship beyond the local church.

Among those student delegates from Fayetteville are: Martha Carson, Box 360, representing Salem Methodist; Paula Darden, 1713 Lyon Rd., Gardners Methodist; Terry Jennings, Box 83, Camp Ground Methodist; Michael Kestner, 3711 Wyatt St., Christ Methodist; Vicki Perry, 222 Pinecrest Dr., Hay Street Methodist; Dottie Rawley, 3804 Huntington Rd., Haymount Methodist; Sue Ree, 1402 Berkshire Rd., St. Matthew's; and Jo Williams of 3305 Nats. Rd., Asbury Methodist.

MORE

ADD ONE-ACS YOUTH CONFERENCE

Among those from the Fayetteville area are: Genny Thompson, Erwin, Erwin Methodist; Glynnis Jones, Kipling, Kipling Methodist; Margaret Jones, Rowland, Rowland Methodist; Ginger Wilson, St. Pauls, St. Pauls United Methodist; and Yvonne Hunter, Stedman, Cokesbury Methodist. From Lumberton are: Margaret Farmer, Chestnut St. United Methodist; Patsy Rouse, Regan Methodist; Mary Warwick, Pineview Methodist; From Red Springs are: Donna Moore, Trinity Methodist; Pam Overstreet, Trinity Methodist; Diane Stephenson, Calvary Methodist.

#

July 22, 1968

Adult and youth leaders of the 17th Annual Conference Session (A.C.S.) of the North Carolina Conference Methodist Youth Fellowship

Sunday meeting prior to the conference opening

Back row, l. to r.: Rev. Paul Phillips, Dean of Men
Dr. James Warren, Dean
Conrad Glass, Director of Youth Ministry
Tommy Smith, ^{Conference} President of Methodist Youth Fellowship (M.Y.F.)

Front row, l. to r.: Kay Reeves, program chairman
Rainelle Dixon, program chairman
Adair Rountree, UCYM Representative
Twyla Merrill, program chairman

Local newspapers, newspapers in surrounding counties, Local colleges, library

METHODIST COLLEGE

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: IMMEDIATE

July 25, 1968

METHODIST COLLEGE EXPANDS ACADEMIC PROGRAM

FAYETTEVILLE - Methodist College will begin offering in September programs leading to the major in Sociology and the minor in Art, according to Dean Samuel J. Womack. In addition, certain modifications in the fields of Mathematics, Physics, Biology, Chemistry and Economics and Business Administration should further enhance the college's educational program, the Dean pointed out.

Inauguration of the academic major in Sociology will mark the fulfillment of several years of planning, Dean Womack explained. Greatly increased student interest in this field created a demand for expansion of course offerings that has now been met by the enlargement of the Sociology department staff.

Dr. Thomas D. Bryant, who comes to Methodist College from Hartwick College, Oneonta, N.Y., will serve as coordinator for the new program. Additional courses for implementation in September have already been approved by the faculty, the Dean stated, with proposals for still more additions to be forthcoming for the spring semester, 1969.

In the field of Art, a marked increase of student interest is credited with helping to bring about the implementation of an academic minor in that subject, college officials said. Still another factor has been recent completion of the college's Fine Arts Building, which offers unusually attractive and modern facilities for art instruction and studio work.

MORE

ADD ONE--M.C. EXPANDS ACADEMIC PROGRAM

In the new program, standard courses in art appreciation, art history and art education will be continued, with courses in Drawing, Painting and Sculpture to be offered separately. The studio course in sculpture, to be taught by Donald Green, art department head, and a course in Basic Design will be new additions to the departmental curriculum. David N. Hutto, Jr., a graduate of the University of Alabama, will join the department staff in September to assist Green.

Appointment of an additional full-time member of the mathematics department staff and inauguration of a new introductory course for mathematics and science majors will significantly improve the program in that department, Dean Womack said. Similar upgrading of introductory courses in Biology, Chemistry and Physics is planned.

The college inaugurated last year on a trial basis a new introductory course in Science for non-science majors; the results were so satisfactory, college officials said, that it will be further refined and expanded on a continuing basis in 1968-69. As now constituted, the course offers a half-semester's work in each of the four subjects, Biology, Chemistry, Earth Science and Physics.

In the Department of Economics and Business Administration curriculum changes will make possible the offering of an additional two semesters of work in accounting for those desiring it. Still another new course, Investments, will be added. Arrangements with the Department of Mathematics will allow economics majors to take a course in Probability and Statistics offered in the latter department.

#cmo#

THE DISTRIBUTION OF THE ELEMENTS

Minister: The peace of the Lord be with you.

People: And with thy spirit.

Minister: Let us give thanks unto the Lord.

O Lord, our heavenly Father, we, thy humble servants, desire thy fatherly goodness mercifully to accept this our sacrifice of praise and thanksgiving; most humbly beseeching thee to grant, that, by the merits and death of thy Son Jesus Christ, and through faith in his blood, we and thy whole Church may obtain forgiveness of our sins, and all other benefits of his passion.

And here we offer and present unto thee, O Lord, ourselves, our souls and bodies, to be a reasonable, holy, and lively sacrifice unto thee; humbly beseeching thee that all we who are partakers of this Holy Communion may be filled with thy grace and heavenly benediction. And although we be unworthy, through our manifold sins, to offer unto thee any sacrifice, yet we beseech thee to accept this our bounden duty and service, not weighing our merits, but pardoning our offenses;

Through Jesus Christ our Lord, by whom, and with whom, in the unity of the Holy Spirit, all honor and glory be unto thee, O Father Almighty, world without end. Amen.

***THE HYMN OF FAITH AND DEDICATION (see insert)**

THE BENEDICTION

THE POSTLUDE

The hand of Christ is extended over the elements in blessing suggesting His real presence at the Table. The hand position is one used by artists of the early Church. The colors of gold and purple suggest the wheat and wine. "The cup of blessing which we bless, is it not a participation in the blood of Christ? The bread which we break, is it not a participation in the body of Christ?" (1 Corinthians 10:16)

Original Woodcut by Carol Nelson

© 1966 Goldsmith Creative Service, Mpls. 55422

No. 6661

The Sacrament of Holy Communion

A. C. S.

July 25, 1968

THE PRELUDE

*THE HYMN OF ADORATION (see insert)

SCRIPTURE SENTENCES

Minister: The Lord be with you.

People: **And with thy spirit.**

Minister: Let us pray.

The Collect for Purity (all shall say)

Almighty God, unto whom all hearts are open, all desires known, and from whom no secrets are hid: Cleanse the thoughts of our hearts by the inspiration of thy Holy Spirit, that we may perfectly love thee, and worthily magnify thy holy name; through Christ our Lord. Amen.

THE LORD'S PRAYER

*GLORIA IN EXCELSIS (all shall stand and say)

Glory be to God on high, and on earth peace, good will toward men. We praise thee, we bless thee, we worship thee, we glorify thee, we give thanks to thee for thy great glory: O Lord God, heavenly King, God the Father Almighty.

O Lord, the only begotten Son, Jesus Christ: O Lord God, Lamb of God, Son of the Father: that takest away the sins of the world, have mercy upon us. Thou that takest away the sins of the world, receive our prayer. Thou that sittest at the right hand of God the Father, have mercy upon us.

For thou only art holy; thou only art the Lord; thou only, O Christ, with the Holy Ghost, art most high in the glory of God the Father. Amen.

*THE INVITATION

GENERAL CONFESSION (all shall say)

Almighty God, Father of our Lord Jesus Christ, maker of all things, judge of all men: We acknowledge and bewail our manifold sins and wickedness, which we from time to time most grievously have committed, by thought, word, and deed, against thy divine majesty. We do earnestly repent, and are heartily sorry for these our misdoings; the remembrance of them is grievous unto us. Have mercy upon us, have mercy upon us, most merciful Father. For thy Son our Lord Jesus Christ's sake, forgive us all that is past; and grant that we may ever hereafter serve and please thee in newness of life, to the honor and glory of thy name; through Jesus Christ our Lord. Amen.

THE PRAYER FOR PARDON

BIBLICAL WORDS OF ASSURANCE

PRAYER FOR THE WHOLE STATE OF CHRIST'S CHURCH (see insert)

THE ANTHEM

SCRIPTURE LESSON

*THE AFFIRMATION OF FAITH (Apostles' Creed)

THE SERMON—R. H. MILES

THE OFFERING

*THE DOXOLOGY—THE PRAYER OF DEDICATION

Minister: Lift up your hearts.

People: **We lift them up unto the Lord.**

Minister: Let us give thanks unto the Lord.

People: **It is meet and right so to do.**

Minister:

It is very meet, right, and our bounden duty that we should at all times and in all places give thanks unto thee, O Lord, holy Father, almighty, everlasting God. Therefore with angels and archangels, and with all the company of heaven, we laud and magnify thy glorious name, evermore praising thee, and saying:

People:

Holy, holy, holy, Lord God of hosts: Heaven and earth are full of thy glory! Glory be to thee, O Lord most high! Amen.

THE PRAYER OF CONSECRATION

THE PRAYER OF HUMBLE ACCESS (all shall say)

We do not presume to come to this thy table, O merciful Lord, trusting in our own righteousness, but in thy manifold and great mercies. We are not worthy so much as to gather up the crumbs under thy table. But thou art the same Lord, whose property is always to have mercy. Grant us therefore, gracious Lord, so to partake of this Sacrament of thy Son Jesus Christ, that we may walk in newness of life, may grow into his likeness, and may evermore dwell in him, and he in us. Amen.

AGNUS DEI (all shall say)

O Lamb of God, that takest away the sins of the world, have mercy upon us.

O Lamb of God, that takest away the sins of the world, have mercy upon us.

O Lamb of God, that takest away the sins of the world, grant us thy peace.

PRAYER FOR THE WHOLE STATE OF CHRIST'S CHURCH

The minister beginning, the people responding:

Most merciful Father, we humbly beseech thee to receive these our prayers for the universal Church, that thou wilt confirm it in the truth of thy holy faith, inspire it with unity and concord, and extend and prosper it throughout the world.

We beseech thee also, so to guide and strengthen the witness of the Church to those in authority in all nations, that they may maintain the justice and welfare of all mankind.

Hear us, we beseech thee, O Lord.

Give grace, O heavenly Father, to all ministers of thy Church, that both by their life and doctrine they may set forth thy true and lively Word, and faithfully administer thy holy Sacraments.

And to all thy people give thy heavenly grace, that with willing heart and due reverence, they may hear and receive thy holy Word, truly serving thee in holiness and righteousness all the days of their lives.

Hear us, we beseech thee, O Lord.

And we most humbly beseech thee of thy goodness, O Lord, to support and strengthen all those who, in this transitory life, are in trouble, sorrow, need, sickness, or any other adversity.

Hear us, we beseech thee, O Lord.

We remember with thanksgiving those who have loved and served thee in thy Church on earth, who now rest from their labors (especially those most dear to us, whom we name in our hearts before thee). Keep us in fellowship with all thy saints, and bring us at length to the joy of thy heavenly kingdom.

Grant this, O Father, for the sake of Jesus Christ, our only mediator and advocate. Amen.

HYMN OF ADORATION

All praise to Christ, the Living Host,
Who does this Table spread
And calls His Family to come
To fellowship in bread.

Rejoice! The memory of love
That first loved us comes near.
The Word, the Cross, the Glorious Day
Once more in heart appear.

Rejoice! For all around us now
Are signs He loves us yet,
For time and space are naught to Him,
His timeless Table set!

Rejoice! In anticipation
We taste the Coming Meal!
For this is but a glimpse of grace
That then He shall fulfill.

Amen.

(Words: F. Belton Joyner, Jr.; Music: Gaynelle S. Glass. Used by permission)

HYMN OF FAITH AND DEDICATION

All praise to thee, for thou, O King divine,
Didst yield the glory that of right was thine,
That in our darkened hearts thy grace might shine:
Alleluia! Alleluia!

Thou cam'st to us in lowliness of thought;
By thee the outcast and the poor were sought,
And by death was God's salvation wrought:
Alleluia! Alleluia!

Let this mind be in us which was in thee,
Who wast a servant that we might be free,
Humbling thyself to death on Calvary:
Alleluia! Alleluia!

Wherefore, by God's eternal purpose, thou
Art exalted o'er all creatures now,
And given the name to which all knees shall bow:
Alleluia! Alleluia!

Let every tongue confess with one accord
In heaven and earth that Jesus Christ is Lord;
And God the Father be by all adored:
Alleluia! Alleluia!

Amen.

METHODIST COLLEGE

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: IMMEDIATE

July 26, 1968

FAYETTEVILLE - Dr. Walter Blackstock, professor of English at Methodist College, has published an article in the USF Language Quarterly.

The article, "The Existentialist Quest for an Authentically Human Existence in Contemporary Literature," appears in the Spring-Summer issue of the publication.

Dr. Blackstock, a native of Atlanta, Ga., is area chairman of English Language and Literature at Methodist College. A graduate of the University of Georgia, Athens, he received the Ph.D. in English at Yale.

As an author, Dr. Blackstock has had broad publication, including nine volumes of his own poetry. The professor has won several awards in the literary field including two from the Poetry Council of North Carolina.

#

Raleigh News & Observer

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: IMMEDIATE

July 26, 1968

CUTLINE:

MYF OFFICERS--Winning election as conference officers for the eastern North Carolina Methodist Youth Fellowship are from the left: Vice President, Gary Grimes of Robbins; Secretary, Susan Harrell of Hertford; Treasurer, Paula Darden of Fayetteville, and Publicity Superintendent, Rose Auman of Raleigh. Fred Irons of Greenville, who is his community ambassador to Japan this summer, was elected President in absentia. The new slate was elected at the close of Annual Conference Session proceedings held on the Methodist College campus during the past week. (*July 21-26*).

*Local news media, colleges, library, selected
news papers in surrounding counties*

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: IMMEDIATE

July 29, 1968

AUDIO-VISUAL CENTER TO SERVE METHODIST TEACHER EDUCATION PROGRAM

FAYETTEVILLE -Facilities in audio-visual education marks a significant improvement planned at Methodist College for the 1968-69 academic year, according to Dean Samuel J. Womack.

The establishment of a "Material Center," one of the major projects planned for the coming year, will serve all college departments, but especially the teacher education program. The new facility will combine the college's present "curriculum laboratory" (designed to provide teacher education students with teaching aids and materials they will use in the public school system) with an audio-visual center.

Made possible by award of a federal matching grant, the new audio-visual center will be supplied with most types of audio-visual equipment now in use in public school systems.

"We want our graduates in teacher education to be thoroughly familiar with the potential and the operating procedures of equipment they will find available to them when they begin their actual teaching careers," Dean Womack commented. "They should know as much as possible about the most modern teaching techniques and materials. Our new facility should be of great assistance to them in this respect."

At the same time, audio-visual equipment in the new Center will also be available to all college faculty members for use in their own classroom procedures, Dean Womack explained.

MORE

ADD ONE - AUDIO-VISUAL CENTER AT M.C.

The new Center will be located in the Classroom Building and will be under the direction of James H. Price, Jr., who will join the college faculty on September 1 as a member of the library staff. Price, a native of Kannapolis, N.C., holds the Bachelor of Arts degree from Catawba College and will receive the Masters degree in Audio-Visual Education from Appalachian State University in August. During the past year, while completing requirements for the latter degree, he has been employed with the Rowan Public Library, specializing in audio-visual services. Prior to his enrollment at Appalachian State he served for a year as coordinator for the Rowan Technical Institute.

As an expanded facility of the college Davis Memorial Library, the new Center will be under the administrative supervision of Philip C. Smith, Jr., college librarian. Smith was in charge of planning for the new facility, working in coordination with faculty members responsible for the teacher education program.

LANGUAGE LABORATORY EXPANDS

Similar expansion is planned in the college Language Laboratory, established last year through an earlier federal grant, the Dean stated. The initial facility has been able to provide laboratory accommodations for 24 students at a time. Tape recording and playback equipment is used to provide specialized training in French, German and Spanish, with each student assigned an individual listening booth. Addition of 12 more student booths in the laboratory for 1968-69 means a 50 per cent increase in its operation capacity. Dr. Charles G. Rowe, chairman of the Area of Foreign Language and Literature, has administrative responsibility for the laboratory.

#cmo#

read

JL

Plans for expansion of course offerings in Sociology and Art and inauguration of new services and facilities in audio-visual education ~~are among~~ *marks a* a number of significant improvements planned at Methodist College for the ¹⁹⁶⁸⁻⁶⁹ ~~coming~~ academic year, according to

① *JL Methodist College*

According to Dean Samuel J. Womack, the college will begin offering in September programs leading to the major in Sociology and the minor in Art. In addition, certain modifications in the fields of Mathematics, Physics, Biology, Chemistry and Economics and Business Administration are expected to further enhance the college's educational program, the Dean pointed out. ②

JL

Among the major projects planned for the coming year, ~~is~~ ^{one of} the establishment of a "Material Center" ^{will} to serve all college departments, but especially the teacher education program. The new facility will combine the college's present "curriculum laboratory" (designed to provide teacher education students with teaching aids and materials they will use in the public school system) with an audio-visual center.

Made possible by award of a federal matching grant, the new audio-visual center will be supplied with most types of audio-visual equipment now in use in public school systems. "We want our graduates in teacher education to be thoroughly familiar with the potential and the operating procedures of equipment they will find available to them when they begin their actual teaching careers," Dean Womack commented. "They should know as much as possible about the most modern teaching techniques and materials. Our new facility should be of great assistance to them in this respect."

At the same time, audio-visual equipment in the new Center will also be available to all college faculty members for use in their own classroom procedures. *Dean Womack*
~~it was explained.~~

The new Center will be located in the Classroom Building and will be under the direction of James H. Price, Jr., who will join the college faculty on Sept. 1 as a member of the library staff. Price, a native of Kannapolis, N.C., holds the Bachelor of Arts degree from Catawba College and will receive the Masters degree in Audio-Visual Education from Appalachian State University in August. During the past year, while completing requirements for the latter degree, he has been employed with the Rowan Public Library, specializing in audio-visual services. Prior to his enrollment at Appalachian State he served for a year as coordinator for the Rowan Technical Institute.

As an expanded facility of the colleges Davis Memorial Library the new Center will be under the administrative supervision of Philip C. Smith, Jr., college librarian. Smith was in charge of planning for the new facility, working in coordination with Faculty members responsible for the teacher education program.

Language Laboratory Expands

Similar expansion is planned in the college Language Laboratory, established last year through an earlier federal grant, *the Dean stated,* ~~it was pointed out.~~ The initial facility has been able to provide laboratory accommodations for 24 students at a time. Tape recording and playback equipment is used to provide specialized training in French, German and Spanish, with each student assigned an individual listening booth. Addition of 12 more student booths in the laboratory for 1968-69 means a 50 per cent increase in its operation capacity. Dr. Charles G. Rowe, chairman of the Area of Foreign Language and Literature, has administrative responsibility for the laboratory.

② Inauguration of the academic major in Sociology will mark the fulfillment of several years of planning, Dean Womack explained. Greatly increased student interest in this field created a demand for expansion of course offerings that has now been met by the enlargement of the Sociology department staff. ③ Dr. Thomas D. Bryant, who comes to Methodist College from Hartwick College, Oneonta, N.Y., will serve as coordinator for the new program. Additional courses

for implementation in September have already been approved by the faculty, the Dean stated, with proposals for still more additions to be forthcoming for the Spring semester, 1969.

4 A marked increase of student interest in the field of Art is credited with helping to bring about the implementation of an academic minor in that subject, college officials said. Still another factor has been recent completion of the college's ~~new~~ Fine Arts building, which offers unusually attractive and modern facilities for Art instruction and studio work. 5 In the new program, standard courses in art appreciation, art history and art education will be continued, with courses in Drawing, Painting and Sculpture to be offered separately. The studio course in sculpture, to be taught by Donald Green, art department head, and a course in Basic Design will be new additions to the departmental curriculum. David N. Hutto, Jr., a graduate of the University of Alabama, will join the department staff in September to assist Green.

6 Appointment of an additional full-time member of the Mathematics department staff and inauguration of a new introductory course for Mathematics and science majors will significantly improve the program in that department, ~~it was pointed out.~~ *Dean Womack stated -* Similar upgrading of introductory courses in Biology, Chemistry and Physics is planned.

7 The college inaugurated last year on a trial basis a new introductory course in Science for non-science majors and the results were so satisfactory that it will be further refined and expanded on a

continuing basis in 1968-69, the announcement stated. As now constituted, the course offers a half-semester's work in each of the four subjects, Biology, Chemistry, Earth Science and Physics.

In the Department of Economics and Business Administration curriculum changes will make possible the offering of an additional two semesters of work in accounting for those desiring it. Still another new course, Investments, will be added. Arrangements have been made with the Department of Mathematics to have Economics majors take a course in Probability and Statistics offered in the latter department.

*Local news media, colleges, library, newspapers
in surrounding countries*

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director (Information Services)

FOR RELEASE: IMMEDIATE

July 31, 1968

METHODIST COLLEGE ANNOUNCES FACULTY ADDITIONS

FAYETTEVILLE - Reflecting the continued growth of its student body and the further expansion of its educational program, Methodist College will begin the 1968-69 academic year in September with additions that will bring its total faculty to 66 persons, it was announced today by Dean Samuel J. Womack.

In preparation for an anticipated student enrollment of approximately 1100, largest in the school's history, some five more instructors have been added to the faculty staff since the 1967-68 year, while significant expansions are planned in the fields of art, sociology, mathematics and library services.

Of the 66 persons on the faculty roster for 1968-69, four will be members of the college library staff and two will be on leaves of absence, leaving a total active teaching staff of 60. This contrasts sharply with the faculty staff of eight persons with which the college began operations in 1960.

In addition to the enlargement of the faculty, other changes in staff will be reflected this fall. Replacement of veteran faculty members who have retired at the close of the past year, temporary substitutions for other faculty who have been granted leaves of absence to complete programs leading to the doctoral degree, and replacement of a few who have accepted appointments elsewhere will mean the presence of some 14 faculty newcomers on campus when classes begin on September 12.

MORE

ADD ONE-M.C. Faculty Additions

Those who will be filling new positions added for 1968-69 are Earl D. Martin, assistant professor of sociology; Jerry D. Lehman, instructor in education and psychology; Milton W. Loyer, instructor in mathematics; David N. Hutto, Jr., instructor in art, and James H. Price, Jr., who will serve as director of a new facility added to the college Davis Memorial Library.

Martin, a native Virginian is a graduate of Lynchburg College, where he received the Bachelor of Arts degree, and of Northwestern University, from which he received the Masters degree in Sociology in 1959. He has also completed an additional year's work toward the doctoral degree in Sociology at Northwestern, and was awarded a Bachelor of Divinity degree from Garrett Theological Seminary in 1955 with a major in social ethics.

Lehman, a native of South Carolina, holds the Bachelor of Arts degree from Samford College, Birmingham, Ala., and the Masters degree in Education and Psychology from Appalachian State University at Boone. Since award of the latter degree in 1965 he has taught at Appalachian State (1965-67) and served as a counselor at Central Piedmont Community College, Charlotte (1967-68).

Loyer, a native of California, attended Lebanon Valley College in Pennsylvania in 1963-65 and holds the Bachelor of Science degree from Eastern Mennonite College, Virginia, and the Master of Arts degree in mathematics from George Peabody College, Nashville, Tenn. The latter degree was awarded in June, 1968.

Hutto, a native of Illinois, was awarded the Bachelor of Arts degree by Birmingham-Southern College in 1966, and in June of this year received the Master of Arts degree in art from the University of Alabama.

The nine newcomers who will replace or fill-in for departing faculty members are:

MORE

ADD TWO - M.C. Faculty Additions

Mrs. Ingeborg M. B. Dent, assistant professor of German and French and dean of women. A native of Germany, Mrs. Dent holds the bachelors degree from Lyzeum Gustrow and Oberlyzeum, Duren, with other studies undertaken at the University of Cologne and at a language seminar at Cologne and Aachen. She was awarded the Master of Arts degree in college teaching by the University of North Carolina earlier in 1968, and has served as lecturer in the German department at Duke University, and as instructor in the German department at the University of North Carolina from 1964 through the 1967-68 academic year. Actually, Mrs. Dent will not be a newcomer to Methodist College, having served as its Student Union hostess in 1961 and 1962. She had previously served as interpreter and language instructor for American military personnel in the Frankfurt, Germany area from 1949-1954.

Dr. James Howell, professor of English. A native of Straw, N.C., Dr. Howell received the Bachelor of Arts degree from Guilford College and the Master of Arts and Doctor of Philosophy degree in English from the University of North Carolina. He has served on the faculty at the University of North Carolina; Western Carolina College (now Western Carolina University); Greensboro College (Head of the Department of English); Tusculum College in Tennessee (Head of the Department of English); and Elon College. He comes to Methodist College from Elon, where he served as Head of the Department of English from 1947 to 1960 and continued as a member of the English faculty there from 1960-68.

Dr. Robert D. Bryant, assistant professor of Sociology. A native of Pennsylvania, Dr. Bryant holds the Bachelor of Science degree from Temple University, the Bachelor of Divinity degree from Crozer Theological Seminary, Chester, Pa. and the Th.D. degree from Boston University, with concentration in Social Ethics. His doctoral dissertation was entitled "The World Rule of Law as an Ethical Idea." He comes to Methodist College from Hartwick College, Oneonta, N.Y.

MORE

ADD THREE - M.C. Faculty Additions

K. L. Wu, assistant professor of Economics and Business Administration. A native of China, Wu came to the United States in 1941, entering St. John's University, New York, from which he received the Bachelor of Arts degree in 1944. He went on to obtain the Masters degree in Business administration from the University of Wisconsin in 1948 and has since engaged in further graduate studies in economics at New York University. He has taught at Tunghai University, a Christian institution of higher learning in Formosa; at Shanghai (China) Institute, and comes to Methodist College from Salem College, West Virginia.

Edwin A. West, assistant professor of Education and Psychology and director of teacher training. Also a native of Pennsylvania, West attended Davidson College in North Carolina, receiving his Bachelor of Arts degree there. In 1940 he was awarded the Masters degree in Education by the University of North Carolina. He is a veteran North Carolina educator, having served as a teacher at Hope Mills High School; principal of district schools, Robbins, N.C.; principal, Washington, N.C. High School; superintendent of schools, Washington, N.C., 1946-65, and, since, as an instructor at East Carolina College. He will not be altogether a newcomer to Methodist in September, having joined the college faculty at the mid-point of the 1967-68 year to serve with the Department of Education in the training of student teacher candidates.

Roy F. McClelland, assistant professor of Education and Psychology. A native of West Virginia, McClelland holds the Bachelor of Arts degree from West Virginia Institute of Technology and the Master of Arts degree in education from Marshall University, Huntington, W. Va. He has also carried on further graduate studies in education at the University of West Virginia. McClelland has had extensive experience as a public school educator in West Virginia.

Mrs. Faye J. Lehman, a native of Mt. Airy, N.C., who will join the staff of the college Davis Memorial Library as cataloguing librarian. Mrs. Lehman, whose husband will become a member of the Education and Psychology area staff, holds both a Bachelor of Arts and a Master of Arts in Library Science from Appalachian State University. The latter degree was awarded in 1967. She served as librarian (1967-68) with the Charlotte schools.

MORE

ADD FOUR - M.C. Faculty Additions

Robert S. Christian, instructor in English. A native of New Jersey, Christian has been awarded the Bachelor of Arts degree by Western Maryland College; the Bachelor of Divinity degree by Drew University and the Master of Arts degree, in English, by the University of Connecticut. He has had pastoral experience in New Jersey and has served as part-time instructor in English at the University of Connecticut.

Frances C. Garrett, instructor in English. A native of Henderson, N.C., Miss Garrett received the Bachelor of Arts degree from Meredith College in 1965, and will be awarded the Master of Arts degree in English by the University of South Carolina in August. She has had journalistic experience as summer women's editor for the Henderson Daily Dispatch.

#

METHODIST COLLEGE ANNOUNCES FACULTY ADDITIONS

Reflecting the continued growth of its student body and the further expansion of its educational program, Methodist College will begin the 1968-69 academic year in September with additions that will bring its total faculty to 66 persons, it was announced today by Dean Samuel J. Womack.

In preparation for an anticipated student enrollment of approximately 1100, largest in the school's history, some five more instructors have been added to the faculty staff since the 1967-68 year, while significant expansions are planned in the fields of art, sociology, mathematics and library services.

Of the 66 persons on the faculty roster for 1968-69, four will be members of the college library staff and two will be on leaves of absence, leaving a total active teaching staff of 60. This contrasts sharply with the faculty staff of eight persons with which the college began operations in 1960.

In addition to the enlargement of the faculty, other changes in staff will be reflected this fall. Replacement of veteran faculty members who have retired at the close of the past year, temporary substitutions for other faculty who have been granted leaves of absence to complete programs leading to the doctoral degree, and replacement of a few who have accepted appointments elsewhere will mean the presence of some 14 faculty newcomers on campus when classes begin on Sept. 12, ~~it was pointed out.~~

Those who will be filling new positions added for 1968-69, are Earl D. Martin, assistant professor of Sociology; Jerry D. Lehman, instructor in Education and Psychology; Milton W. Loyer, instructor in Mathematics; David N. Hutto, Jr., instructor in Art, and James H. Price, Jr., who will serve as Director of a new facility added to the college ~~the~~ Davis Memorial Library.

Martin, a native Virginian, is a graduate of Lynchburg College, where he received the Bachelor of Arts degree, and of Northwestern University, from which he received the Master's degree in Sociology in 1959. He has also completed an additional year's work toward the doctoral degree in Sociology at Northwestern, and was awarded a Bachelor of Divinity degree from Garrett Theological Seminary in 1955 with a major in social ethics.

Lehman, a native of South Carolina, holds the Bachelor of Arts degree from Samford College, Birmingham, Ala., and the Master's degree in Education and Psychology from Appalachian State University at Boone. Since award of the latter degree in 1965 he has taught at Appalachian State (1965-67) and served as a counselor at Central Piedmont Community College, Charlotte (1967-68).

Loyer, a native of California, attended Lebanon Valley College in Pennsylvania in 1963-65 and holds the Bachelor of Science degree from Eastern Mennonite College, Virginia, and the Master of Arts degree in Mathematics from George Peabody College, Nashville, Tenn. The latter degree was awarded in June.

Hutto, a native of Illinois, was awarded the Bachelor of Arts degree by Birmingham-Southern College in 1966, and in June of this year received the Master of Arts degree in art from the University of Alabama.

The nine newcomers who will replace or fill in for departed faculty members are:

Mrs. Ingeborg M.B. Dent, assistant professor of German and French and dean of women. A native of Germany, Mrs. Dent holds the bachelor's degree from Lyzeum Gustrow and Oberlyzeum, Duren, ^{WITH} ~~and~~ other studies undertaken at the University of Cologne and at a language seminar at Cologne and Aachen. She was awarded the Master of Arts degree in college teaching by the University of North Carolina earlier in 1968,

and has served as lecturer in the German department at Duke University, and as instructor in the German department at the University of North Carolina from 1964 through the 1967-68 academic year. Actually, Mrs. Dent will not be a newcomer to Methodist College, having served as its Student Union hostess in 1961 and 1962. She had previously served as interpreter and language instructor for American military personnel in the Frankfurt, Germany area from 1949 to 1954.

Dr. James Howell, professor of English. A native of Straw, N.C., Dr. Howell received the Bachelor of Arts degree from Guilford College and the Master of Arts and Doctor of Philosophy degree in English from the University of North Carolina. He has served on the faculty at the University of North Carolina; Western Carolina College (now Western Carolina University); Greensboro College (Head of the Department of English); Tusculum College, in Tennessee (head of the Department of English); Hardin-Simmons University (head of Department of English); and Elon College. He comes to Methodist College from Elon, where he served as head of the Department of English from 1947 to 1960 and continued as a member of the English faculty there from 1960 to 1968.

Dr. Robert D. Bryant, assistant professor of Sociology. A native of Pennsylvania, Dr. Bryant holds the Bachelor of Science degree from Temple University, the Bachelor of Divinity degree from Crozer Theological Seminary, Chester, Pa. and the Th.D. degree from Boston University, with concentration in Social Ethics. His doctoral dissertation was entitled

"The World Rule of Law as an Ethical Idea." He comes to Methodist College from Hartwick College, Oneonta, N.Y.

K. L. Wu, assistant professor of Economics and Business Administration. A native of China, Wu came to the United States in 1941, entering St. John's University, New York, from which he received the Bachelor of Arts degree in 1944. He went on to obtain the ~~the~~ Master's degree in Business Administration from the University of Wisconsin in 1948 and has since engaged in further graduate studies in Economics at New York University. He has taught at Tunghai University, a Christian institution of higher learning in Formosa; at Shanghai (China) Institute, and comes to Methodist College from Salem College, West Virginia.

Edwin A. West, assistant professor of Education and Psychology and director of teacher training. Also a native of Pennsylvania, West attended Davidson College in North Carolina, receiving his Bachelor of Arts degree there. In 1940 he was awarded the Master's degree in Education by the University of North Carolina. He is a veteran North Carolina educator, having served as a teacher at Hope Mills High School; principal of district schools, Robbins, N.C.; principal, Washington, N.C. High School; superintendent of schools, Washington, N.C., 1946-65, and, since, as an instructor at East Carolina College. He will not be ^{altogether} ~~exactly~~ a newcomer to Methodist College in September, having joined the college faculty at the mid-point of the 1967-68 year to serve with the Department of Education in the training of student teacher candidates.

Roy F. McClelland, assistant professor of Education and Psychology. A native of West Virginia, McClelland holds the Bachelor of Arts degree from West Virginia Institute of Technology and the Master of Arts degree in Education from Marshall University, Huntington, W. VA. He has also carried on further graduate studies in Education at the University of West Virginia. McClelland has had extensive experience as a public school educator in West Virginia.

Mrs. Faye J. Lehman, a native of Mt. Airy, N.C., ^{who} will join the staff of the college ~~to~~ Davis Memorial Library as cataloguing librarian. Mrs. Lehman, whose husband will become a member of the Education and Psychology area staff, holds both ^a Bachelor of Arts and ^a Master of Arts in ~~Library~~ Library Science ~~degrees~~ from Appalachian State University. The latter degree was awarded in 1967. During the past year she has served as librarian with the Charlotte school system.

Robert S. Christian, instructor in English. A native of New Jersey, Christian has been awarded the Bachelor of Arts degree by Western Maryland College; the Bachelor of Divinity degree by Drew University and the Master of Arts degree, in English, by the University of Connecticut. He has had pastoral experience in New Jersey and has served as part-time instructor in English at the University of Connecticut.

Frances C. Garrett, instructor in English. A native of Henderson, N.C., Miss Garrett received the Bachelor of Arts degree from Meredith College in 1965, and will be awarded the Master of Arts degree in English by the University of South Carolina in August. She had^s had journalistic experience as summer woman's editor for the Henderson Daily Dispatch.

W

Local news media, colleges, library

METHODIST COLLEGE

FOR RELEASE: IMMEDIATE

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, Assistant Director (Information Services)

July 31, 1968

STUDY LEAVES GRANTED TO METHODIST EDUCATORS

FAYETTEVILLE - Two Methodist College faculty members have been granted leaves of absence for the 1968-69 academic year in order that they may work toward completion of requirements for doctoral degrees.

They are Mrs. Janet (Arthur T.) Cavano, of the Department of English Language and Literature, and B. L. Crisp, of the Department of Education. Mrs. Cavano will be in residence at the University of North Carolina, Chapel Hill, working toward the Ph.D. degree in English. Crisp will be similarly engaged in work toward the Ph.D. in Education at the University of Virginia.

Mrs. Cavano joined the Methodist College faculty in 1964 as an instructor, after receiving her Masters degree in English at the University of North Carolina in June of that year. She now holds the rank of assistant professor. She and her family make their home at 2508 Morganton Road, Fayetteville.

Crisp, who holds a Masters degree in Education from East Carolina University and an Educational Specialist degree from George Peabody College, joined the Methodist College staff in 1965, after several years experience in the North Carolina public school system. He and his family make their home at 550 Farmview Drive, College Lakes, Fayetteville.

#

Two Methodist College faculty members have been granted leaves of absence for the 1968-69 academic year in order that they may work toward completion of requirements for doctoral degrees.

They are Mrs. Janet (Arthur T.) Cavano, of the Department of English Language and Literature, and B.L. Crisp, of the Department of Education. Mrs. Cavano will be in residence at the University of North Carolina, Chapel Hill, working toward the Ph.D. degree in English. Crisp will be similarly engaged in work toward the Ph.D. in Education at the University of Virginia.

Mrs. Cavano joined the Methodist College faculty in 1964 as an instructor, after receiving her Masters degree in English at the University of North Carolina in June of that year. She now holds the rank of assistant professor. She and her family make their home at 2508 Morganton Road, Fayetteville.

Crisp, who holds a Masters degree in Education from East Carolina University and an Educational Specialist degree from George Peabody College, joined the Methodist College staff in 1965, after several years experience in the North Carolina public school system. He and his family make their home at 559 Farmview Drive, College Lakes, Fayetteville.