

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
1	CONFERENCE-school of Christian mission	Fayetteville news media, colleges, library, newspapers in surrounding counties
2	DEVELOPMENT-check presentations	Fayetteville Observer
6	CONFERENCES-School of Christian Mission	Fayetteville Observer
7	CONFERENCES-School of Christian Mission	Fayetteville Observer
16	FACULTY-Faculty Addtns	CHRISTIAN ADVOCATE
16	STUDENTS-Scholarships National Methodist	FAYETTEVILLE OBSERVER, CARTERET COUNTY NEWS TIMES
20	ADMINISTRATION-Lowdermilk	CHRISTIAN ADVOCATE, HIGHER EDUCATION REPORT
21	STUDENTS-Scholarships National Methodist	ROCKY MOUNT TELEGRAM
23	COLLEGE FALL OPENING	F. OBSERVER, F. RADIO STATIONS
26	COLLEGE FALL OPENING	N.C. CHRISTIAN ADVOCATE
29	COLLEGE FALL OPENING special	RALEIGH NEWS AND OBSERVER (Back to School edition)

August 1968?

METHODIST COLLEGE ALUMNI ASSOCIATION

OFFICERS
1968-1969

President
Larry M. Barnes, '66
3305 Sanford Drive
Fayetteville, N. C. 28301

Vice President
E. Whitfield Collins, '66
124 Eastwood Avenue
Fayetteville, N. C. 28301

Secretary-Treasurer
Miss Jean Hutchinson, '67
~~1914 Crestview Drive~~ 501 South Main St.
Fayetteville, N. C. 28304 Hope Mills, N.C. 28348

BOARD OF DIRECTORS

'66-'69

Ensign David R. Altman, '65
191 Bellevue Avenue
Upper Montclair, N. J. 07043

Julian D. Jessup, '64
506 Martine Road
Fayetteville, N. C. 28305

Miss Cynthia A. Walker, '65
Route 3, Box 162-A
Ashland Annex
Henderson, N. C. 27536

'67-'70

The Rev. Thomas S. Yow III, '66
107 Cedar Street
Garner, N. C. 27529

* ~~Larry M. Barnes, '66~~
~~3305 Sanford Drive~~
~~Fayetteville, N. C. 28301~~

Ensign David B. Herring, '65
18 Phelps Road
Middletown, Rhode Island 02840

'68-'71

Philip A. Levine, '65
4627 Woodlark Lane
Charlotte, N. C. 28211

Mrs. M. V. Starling (Becky), '65
6730 Castlegate Drive
Charlotte, N. C. 28211

Raymond K. Ussery, '66
1920 Dogwood Street
Fayetteville, N. C. 28301

'66 n.g.
* Mr. William H. (Bill) McKeithan, Jr.
6253 Raeford Road
Fayetteville, North Carolina 28305

To fill Larry Barnes unexpired
term (July 27, 1968 meeting)

CLASS OF 1966 SCHOLARSHIP FUND

1967 - 1968

Nov. 10, 1967	"Jack" Allen Dean, Jr., '66 n.g.	\$ 5.00
Jan. 23, 1968	Larry M. Barnes	10.00
Feb. 8, 1968	Barbara Hauser Bryan	7.00
Feb. 8, 1968	Roberta (Bobbi) D. West	10.00
Feb. 16, 1968	John W. Handy	20.00
Feb. 20, 1968	Doris Beard Britt	10.00
Feb. 23, 1968	John M. Rowe, Jr.	20.00
March 19, 1968	Richard (Dick) Meissner, Jr.	10.00
March 25, 1968	Raymond K. Ussery, Jr.	10.00
March 29, 1968	Ella Rose Hall Smith	10.00
April 18, 1968	Charles (Ted) Mazza, Jr.	10.00
April 18, 1968	Lt. Curtis E. Stewart	10.00
April 24, 1968	G. Gordon Dixon	10.00
May 4, 1968	Tommy Yow	10.00
May 25, 1968	Wanda Allen Herring	10.00
May 27, 1968	William (Bill) Hewlett	<u>15.00</u>

\$177.00

1967-68

Philip A. Larkin, '68
4827 Woodlark Lane
Charlotte, N. C. 28211

Mrs. M. V. Eardley (Becky), '68
6736 Cantelero Drive
Charlotte, N. C. 28211

Raymond K. Ussery, '68
1920 Dogwood Street
Fayetteville, N. C. 28301

Mr. William H. (Bill) McKelvey, Jr.
6523 Parkside Road
Fayetteville, North Carolina 28305

METHODIST COLLEGE ALUMNI ASSOCIATION

Chapter Committee

Mr. Walter R. Turner, '65, Chairman
Post Office Box 631
Salisbury, North Carolina 28144

Mr. W. Connor Holland, III, '64
620 Cape Fear Avenue, Apt. 5
Fayetteville, North Carolina 28303

Mr. Philip Levine, '65
4627 Woodlark Lane
Charlotte, North Carolina 28211

Mr. Peter Rapelye, '67
100 South Main Street
Rutland, Vermont 05701

Miss Charlotte Carmine, '68
602 Gardiner Road
Richmond, Virginia 23229

Mrs. Andrew G. Smith(Patricia Hardee), '67
1000 Brooks Avenue
Raleigh, North Carolina 27607

METHODIST COLLEGE ALUMNI ASSOCIATION

Standing Committee - Social

Mrs. Raymond K. (Harriette) Ussery, '64
1920 Dogwood Street
Fayetteville, North Carolina 28301

Mr. Dan W. Gore, '66
3410 Benton Drive
Fayetteville, North Carolina 28301

Mrs. Claudia Dudley, '67
Route 2, Box 376
Fayetteville, North Carolina 28301

Mrs. Monroe Evans, '64 n.g.
607 Tokay Drive
Fayetteville, North Carolina 28301

Mr. Francis Stewart, '64
3510 Drayton Road
Fayetteville, North Carolina 28303

Mr. Luther C. Barnes, Jr., '66
Route 1, Box 47
Wade, North Carolina 28395

Mr. Frankie (Franklin) Faylor, '66 n.g.
238 Meadowcraft Drive
Fayetteville, North Carolina 28301

METHODIST COLLEGE ALUMNI ASSOCIATION

Recruitment Committee

Miss Judith Bass, '68 (Judi)
1121 Myrtle Avenue
Apt. 66, Myrtle Apartments
Charlotte, North Carolina 28203

Mr. J. C. (John) Downing, '64
Route 2, Box 311
Fayetteville, North Carolina 28301

Mrs. J. W. (Ella Rose) Smith, '66
255 Windsor Drive
Fayetteville, North Carolina 28301

Mr. Julian Jessup, '64
1145 Acorn Street
Fayetteville, North Carolina 28303

Miss Margaret Alexander, '67
908 Woodcrest Drive
Apt. 2-2
Dover, Delaware 19901

METHODIST COLLEGE ALUMNI ASSOCIATION

Standing Committee - Financial

Raymond (Ray) Ussery, '66, Chairman
1920 Dogwood Street
Fayetteville, North Carolina 28301

Miss Jean Hutchinson, '67, Chairman
1914 Crestview Drive
Fayetteville, North Carolina 28304

Mr. Whit Collins, '66
124 Eastwood Avenue
Fayetteville, North Carolina 28301

Major Robert Lapke, Ret'd '64
123 DeVane Street
Fayetteville, North Carolina 28305

Mr. Johnny C. Edwards, '65
604 Westmont Drive
Fayetteville, North Carolina 28305

Mr. Ron A. Mason, '66
508 Peoples Building
Charleston, South Carolina 29401

METHODIST COLLEGE ALUMNI ASSOCIATION

Publications Committee

Mr. William Billings, '68 (Bill) 3299 Meadowdale Blvd. Richmond, Virginia 23234	all areas except N.C. & S.C.
Mrs. John L. Cade(Lois Stephenson), '64 Route 4, Box 481 Glendale Road Fayetteville, North Carolina 28304	Fayetteville area
Wesley Guthrie, '67 Post Office Box 5174 1816 Fargo Drive Fayetteville, North Carolina 28306	?
Mr. D. Johnson Murray, '68 105 S. Claiborne Goldsboro, North Carolina 27530	N.C. (outside Fayetteville, area)
Mr. Louis H. Coker, '68 110 Friend Street Mt. Pleasant, South Carolina 29464	S.C.

METHODIST COLLEGE ALUMNI ASSOCIATION

Nominating Committee

Mrs. M. V. (Becky) Starling, '65, Chairman
6730 Castlegate Drive
Charlotte, North Carolina 28211

Mr. William W. (Bill) Hewlett, '66
26 Centre Street
Woodmere, New York 11598

Mr. William L. (Bill) Hatem, '67
302 West Church Street
Laurinburg, North Carolina 28352

Mr. Wade E. Marr, '66
3011 Morganton Road
Fayetteville, North Carolina 28304

METHODIST COLLEGE ALUMNI ASSOCIATION

Constitution By-Laws Study Committee

Mr. Julian D. Jessup, Chairman, '64
1145 Acorn Street
Fayetteville, North Carolina 28303

Mr. Whit (Whitfield) Collins, '66
124 Eastwood Avenue
Fayetteville, North Carolina 28301

Mr. E. Roger Williams, '65
2200 Linden Avenue
Kinston, North Carolina 28501

Mr. Eddie Barber, '68
705 North Kimbrough Street
Raleigh, North Carolina 27608

The Rev. Thomas S. (Tommy) Yow, III, '66
107 Cedar Street
Garner, North Carolina 27529

Miss Cynthia Walker, '65
Route 2, Box 430
Durham, North Carolina 27705

METHODIST COLLEGE

FOR RELEASE: IMMEDIATE

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, Assistant Director, Information Services

CUTLINE:

METHODIST SCHOOL LEADERS--Among the leaders for the August 3-8 Methodist School of Christian Mission are left to right: Paul G. Bunn, pastor, Millbrook United Methodist Church, Raleigh; Dr. Thomas A. Collins, president, North Carolina Wesleyan College; and Dr. W. Arthur Kale, professor, Duke Divinity School, Durham.

*Fayetteville news, radio, TV, magazines, morning, newspapers
in surrounding counties with pps & cap. to F.O.B.*

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

FOR RELEASE: IMMEDIATE

August 1, 1968

METHODIST COLLEGE TO HOST SCHOOL OF MISSION

FAYETTEVILLE - Methodist College will host some 250 people August 3-8 as the North Carolina Conference of The United Methodist Church meets for its annual School of Christian Mission.

Involved in the school, which has as its theme "Renewed and Sent Forth," will be the Boards of Missions, of Christian Social Concerns, of Education, and of Laity. Also participating in the school will be the Women's Society of Christian Service and Wesleyan Service Guild.

The six-day school will be divided into two parts, a weekend of study August 3-4 and a week of study August 5-8. Open to Methodists in all areas of responsibility within the church, the School of Christian Mission is designed to promote mission study and cultivation.

Topics for the school include two elective studies: Topic One, "New Forms of Missions," which "will explore what it means to the church in mission in terms of engagement with the world," and Topic Two, "Southeast Asia," which "will deal with the church in mission in the area of the world designated as Southeast Asia. . .and will give attention to new forms of mission which are emerging in Southeast Asia."

Bible study for everyone is entitled "John" and will concern the Fourth Gospel which "presents Jesus not only as a historical figure but as risen Lord 'whose unseen but real presence empowers the believer and inspires the church.'"

MORE

ADD ONE--School of Christian Mission

Study group leaders for the school include:

Topic One: Miss Dorothy Barnette, associate director of Studies and Schools of Missions, Joint Commission on Education and Cultivation, Board of Missions of The United Methodist Church, New York; Mrs. Niles C. Clark, board member of Women's Division, and Board of Missions, Waterloo, S. C.; Dr. Thomas A. Collins, president, North Carolina Wesleyan College, Rocky Mount; and Dr. Arthur Kale, professor of Christian Education, Duke Divinity School, Durham.

Topic Two: The Reverend Paul Bunn, pastor, Millbrook United Methodist Church, Raleigh; Dr. John Lundy, Interboard Council, Holston Conference, Johnson City, Tenn. and a former missionary to the Phillipines; Mrs. Harold D. Neel, Nyack, New York; and the Reverend J. L. Peterson, returned missionary to the Congo, now associate minister of First United Methodist Church, Morehead City.

Bible Study: The Reverend W. E. Tisdale, pastor, Glendale United Methodist Church, Durham; and Bible dialogue chairman, the Reverend E. R. Porter, pastor, Westminster United Methodist Church, Kinston.

#

METHODIST COLLEGE

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, Assistant Director, Information Services

FOR RELEASE: IMMEDIATE

August 2, 1968

CUTLINE:

Gift ~~TO~~ TO COLLEGE--Kenneth R. Lamm (left), local manager of Carolina Telephone and Telegraph, presents a gift of \$2000 in bonds (on behalf of CT&T) to Dr. Karl H. Berns, assistant to the president for development at Methodist College. The gift was the second Dr. Berns personally received shortly after returning from a three-week teaching engagement at the University of Maine. Earlier E. J. "Chuck" Geimer Lt. Col. Ret., now a unit manager with the State Life Insurance Co., presented \$100 to the college on behalf of the Fayetteville Association of Life Underwriters.

CUTLINE:

METHODIST STUDY JEWEL--Mrs. W. D. Perkins (left), chairman of missionary education for the Goldsboro District, receives the Jubilee Study Jewel presented by Mrs. John W. Crawford, dean and chairman of the School of Christian Mission, North Carolina Conference, The United Methodist Church.

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, Assistant Director, Information Services

August 6, 1968

FAYETTEVILLE - Mrs. W. D. Perkins, chairman of missionary education for the Goldsboro District, received the Jubilee Study Jewel at the Tuesday evening session of the School of Christian Mission, North Carolina Conference, The United Methodist Church.

Presenting the award was Mrs. John W. Crawford of Raleigh, dean and chairman of the school and last year's recipient of the jewel.

In presenting the study jewel to Mrs. Perkins, Mrs. Crawford drew upon an historical account of the jewel's origin and meaning which appeared in the September 20, 1968 issue of the North Carolina Christian Advocate.

At that time, according to the article, the jewel became the property on a yearly basis of the district which had the largest percentage of auxiliaries conducting three study classes during the year: two mission study classes and a Bible study class.

For the 1967-68 year the Report of Studies showed that the North Carolina Conference had conducted a total of 1,379 studies with an attendance of 34,716.

The jewel, itself, was moulded by George A. Meell of Bailey, Banks and Biddle Co. of Philadelphia. Of pure gold, the jewel features on its face a shield outlined in royal purple and sky blue enamel. A torch of silver rests upon the shield, reaching from the bottom to the top of it. Surrounding the shield are pomegranate leaves in green gold and pomegranates in natural color.

Symbolically, the materials used represent: divine glory (gold); God, the King of kings (royal purple) whose dwelling place is in Heaven (sky blue) and who has declared himself the shield of his people (shield); Jesus Christ, the Redeemer (silver torch); life, activity, living faith (green pomegranate leaves); and fruitfulness (the pomegranates).

MORE

ADD ONE-Study Jewel Presentation

On the back, the jewel is inscribed "Woman's Missionary Society, North Carolina Conference for Mission and Bible Study. Presented by Mrs. J. LeGrand Everett, Superintendent of Study. 1878-1928." It was awarded in 1928, for the first time, to the Rockingham District.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Division of Public Relations
Carol M. Cuverson, News Director

FOR RELEASE: IMMEDIATE

August 7, 1968

OUTLINE:

METHODIST MISSION SCHOOL--Traffic signs and Peanuts banners provide impromptu topics for discussion during the School of Christian Mission, North Carolina Conference, The United Methodist Church, now in session on the Methodist College campus. From left to right: Mrs. John W. Crawford of Raleigh, school dean and chairman, discusses Charlie Brown's statement, "I need all the friends I can get," as it relates to the school theme, "Renewed And Sent Forth." The sign "One Way" brings up such questions as "Is the organ the only one instrument suitable for church music; on what basis do we exclude an instrument such as the guitar?" for panel members The Rev. Paul Bunn, Raleigh; Mrs. Harold Neel, Nyack, N.Y.; Miss Dorothy Barnette, New York; and Mrs. Miles C. Clark, Waterloo, S.C. Discussing the traffic sign "Yield" and the questions it raises in application to changes within the church is Mrs. L. C. Vereen, team coordinator, Raleigh.

BOARD OF EDUCATION • THE METHODIST CHURCH

DIVISION OF HIGHER EDUCATION

MYRON F. WICKE, *General Secretary*

Box 871

NASHVILLE, TENNESSEE 37202

OFFICE OF STUDENT LOANS AND SCHOLARSHIPS
WILLIAM H. VAUGHAN, ASSOCIATE DIRECTOR

Mrs. DOROTHY CORN, LOAN OFFICER
Mrs. RUTH STALEY, SCHOLARSHIP OFFICER
C. ELDON WRIGHT, LOAN COLLECTIONS OFFICER

August 13, 1968

M E M O R A N D U M

TO

THE DIRECTOR OF PUBLIC RELATIONS

Methodist College

This is to advise that the students listed below have been approved for 1968-69 United Methodist Scholarships.

We are notifying the pastor and district superintendent of each student receiving the award. Since your school is in possession of more complete information on the home and home-town situation of each student, we are asking you to assume responsibility for publicity in the home-town newspaper. The attached sheet is our suggestion for use in this connection.

Lynn Theresa Moore
Woodrow Wilson Wells, Jr.

Ralph W. Necker, Director
Department of Educational Institutions

FOR IMMEDIATE RELEASE

FROM
THE BOARD OF EDUCATION, THE METHODIST CHURCH
P. O. BOX 871, NASHVILLE, TENNESSEE

SAMPLE COPY

Andrew M. Kelly of Fayetteville
Gynn R. Moore of Beaufort, who will be a sophomore
at Methodist College, has been awarded a National
Methodist Scholarship by the Board of Education of The Methodist Church.

Kelly
Miss Moore is the daughter of Mr. and Mrs. Andrew M. Kelly Sr.
625 Englewood
114 Fallock
Mr. and Mrs. John M. Moore

~~Mr. Kelly is a Methodist and a graduate of the major college and plans to enter the ministry and plans to teach in Christian Education~~
NATIONAL METHODIST SCHOLARSHIP AWARDS cover tuition and fees up to \$500 and
are granted on the basis of superior academic standing, leadership ability,
active churchmanship, character, personality and need.

About 500 such awards are given annually by the Methodist Board of Education and its nationwide scholarship program. More than 9,000 National Methodist Scholarships have been granted since the program was started in 1945.

Funds for the support of National Methodist Scholarships are received from local Methodist churches on the basis of a church-wise offering on Methodist Student Day, the second Sunday in June.

with a
faculty of
60 persons teaching
200 courses

Methodist College will open for its ninth academic year September 12. Some 1100 students are expected to register enroll at the liberal arts, co-educational institution.

Fayetteville News

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

FOR RELEASE: IMMEDIATE

August 16, 1968

FAYETTEVILLE YOUTH RECEIVES NATIONAL METHODIST SCHOLARSHIP

FAYETTEVILLE - Woodrow W. Wells of Fayetteville, who will be a senior at Methodist College, has been awarded a National Methodist Scholarship by the Board of Education of The Methodist Church.

Wells is the son of Mr. and Mrs. Woodrow W. Wells, Sr., 625 Longview. A religion major, he plans to enter the ministry.

National Methodist Scholarship Awards cover tuition and fees up to \$500 and are granted on the basis of superior academic standing, leadership ability, active churchmanship, character, personality and need.

About 500 such awards are given annually by the Methodist Board of Education and its nationwide scholarship program. More than 9,000 such scholarships have been granted since the program was started in 1945.

Funds for the National Methodist Scholarships are received by a church offering on Methodist Student Day, the second Sunday in June.

Wells is one of two Methodist College students receiving the scholarship. Lynn T. Moore, a sophomore from Beaufort, N.C., is Methodist's second recipient.

Methodist College will open for its ninth academic year September 12 with a faculty of 66 persons teaching over 200 courses in seven areas of study. Some 1100 students are expected to enroll at the liberal arts, co-educational institution.

#cmo#

pix included, please return

Carteret County

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

FOR RELEASE: IMMEDIATE

August 16, 1968

BEAUFORT MISS RECEIVES NATIONAL METHODIST SCHOLARSHIP

FAYETTEVILLE - Lynn T. Moore of Beaufort, who will be a sophomore at Methodist College, has been awarded a National Methodist Scholarship by the Board of Education of The Methodist Church.

Miss Moore is the daughter of Mr. and Mrs. John M. Moore, 114 Pollock, and a 1967 graduate of East Carteret High School. Lynn is a religion major at Methodist and plans to career in Christian Education.

National Methodist Scholarship Awards cover tuition and fees up to \$500 and are granted on the basis of superior academic standing, leadership ability, active churchmanship, character, personality and need.

About 500 such awards are given annually by the Methodist Board of Education and its nationwide scholarship program. More than 9,000 such scholarships have been granted since the program was started in 1945.

Funds for the National Methodist Scholarships are received by a church offering on Methodist Student Day, the second Sunday in June.

Miss Moore is one of two Methodist College students receiving the scholarship. Woodrow W. Wells of Fayetteville, a senior at Methodist, is the college's second recipient.

Methodist College will open for its ninth academic year September 12 with a faculty of 66 persons teaching over 200 courses in seven areas of study. Some 1100 students are expected to enroll at the liberal arts, co-educational institution.

#cmo#

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

FOR RELEASE: IMMEDIATE

August 16, 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 with a faculty of 66 persons, according to Dean Samuel J. Womack.

Since the 1967-68 year, five more instructors have been added to the faculty. 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.

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 the new audio-visual center.

Martin, a native Virginian, received the B.A. degree at Lynchburg College and the Masters degree at Northwestern University. He has completed a year's work toward the doctoral degree in Sociology at Northwestern and holds a B.D. degree from Garrett Theological Seminary.

Lehman, a native of South Carolina, holds the B.A. degree from Samford College, Birmingham, Ala., and the Masters degree in Education and Psychology from Appalachian State University at Boone.

Loyer, a native of California, attended Lebanon Valley College in Pennsylvania and holds the B.S. degree from Eastern Mennonite College, Virginia, and the M.A. degree in mathematics from George Peabody College, Nashville, Tenn.

MORE

ADD ONE - M.C. Faculty Additions

Hutto, a native of Illinois, received the B.A. degree from Birmingham Southern College and the M.A. degree in art from the University of Alabama.

Price, a native of Kannapolis, N.C., holds the B.A. degree from Catawba College and the Masters degree in audio-visual education from Appalachian State University.

Newcomers who will replace or fill-in for departing 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 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 served in the German departments at Duke University and the University of North Carolina from 1964 to 1968.

Dr. James Howell, professor English. A native of Straw, N.C., Dr. Howell received the B.A. degree from Guilford College and the M.A. and Ph.D. degrees in English from the University of North Carolina. He has served on the faculty at the University of North Carolina; Western Carolina University; Greensboro College (English Department Head); Tusculum College (English Department Head); and Elon College (Faculty and English Department Head).

Dr. Robert D. Bryant, assistant professor of Sociology. A native of Pennsylvania, Dr. Bryant holds the B.S. degree from Temple University, the B.D. degree from Crozer Theological Seminary, and the Th.D. degree from Boston University.

Edvin A. West, assistant professor of Education and Psychology and director of teacher training. Also a native of Pennsylvania, West received the B.A. degree from Davidson College and the Masters degree in education from the University of North Carolina. He is a veteran North Carolina educator.

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

MORE

ADD TWO - M.C. Faculty Additions

Mrs. Faye J. Lehman, cataloguing librarian for the college Davis Memorial Library. Mrs. Lehman, a native of Mt. Airy, N.C., holds both a B.A. and a M.A. in library science from Appalachian State University.

Robert S. Christian, instructor in English. A native of New Jersey, Christian received the B.A. degree from Western Maryland College; the B.D. degree from Drew University; and the M.A. degree in English from the University of Connecticut.

Frances C. Garrett, instructor in English. A native of Henderson, N.C., Miss Garrett received the B.A. degree from Meredith College the the M.A. degree in English from the University of South Carolina.

Higher Education Report

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

FOR RELEASE: IMMEDIATE

August 20, 1968.

LOWDERMILK NAMED PUBLIC RELATIONS DIRECTOR AT METHODIST COLLEGE

FAYETTEVILLE - William P. Lowdermilk has assumed the position of Director of Public Relations at Methodist College. He succeeds Charles K. McAdams who left to become treasurer of the North Carolina Conference of The United Methodist Church.

Lowdermilk has been Assistant Director of Public Relations at the college for the past five years. In this position he 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 P.D. degree from Duke University.

The Division of Public Relations at Methodist College handles student recruitment, church relations, alumni affairs, information services and publications.

#

METHODIST COLLEGE
Fayetteville, North Carolina
Division of Public Relations
Carol M. Cuverson, Assistant Director

RELEASE: IMMEDIATE

August 20, 1968

LOWDERMILK NAMED PUBLIC RELATIONS DIRECTOR AT METHODIST COLLEGE

FAYETTEVILLE - William P. Lowdermilk has assumed the position of Director of Public Relations at Methodist College. He succeeds Charles K. McAdams who left to become treasurer of the North Carolina Conference of The United Methodist Church.

Lowdermilk has been Assistant Director of Public Relations at the college for the past five years. In this position he 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.

#

Rocky Mount
METHODIST COLLEGE
Fayetteville, North Carolina 28301
Division of Public Relations
Carol M. Ouverson, Assistant Director

FOR RELEASE: IMMEDIATE

August 21, 1968

Students Win National Scholarship

FAYETTEVILLE - Howard J. Lupton and W. Tommy Smith of Rocky Mount, who will be freshmen at Methodist College, have been awarded National Methodist Scholarships by the Board of Education of The Methodist Church.

Lupton is a 1968 graduate of Rocky Mount Senior High School and the son of the Rev. and Mrs. James G. Lupton. During high school, Howard held numerous offices, among them captain of the Debate Team and vice president of the Future Business Leaders of America. He was a member of the National Honor Society.

Smith, also a 1968 Rocky Mount graduate, is the son of Mr. and Mrs. Clifton W. Smith. Tommy is the past president of the North Carolina Conference Methodist Youth Fellowship.

National Methodist Scholarship Awards cover tuition and fees up to \$500 and are granted on the basis of superior academic standing, leadership ability, active churchmanship, character, personality and need.

About 500 such awards are given annually by the Methodist Board of Education and its nationwide scholarship program. More than 9,000 such scholarships have been granted since the program was started in 1945. Funds for support of National Methodist Scholarships are received from a church offering on the second Sunday in June.

Lupton and Smith are two of four Methodist College students receiving the scholarship.

Methodist College will open for its ninth academic year September 12 with a faculty of 66 persons teaching over 200 courses in seven areas of study. Some 1100 students are expected to enroll at the liberal arts, co-educational institution.

Fayetteville Observer, Fayetteville Radio Stations

Contact: Carol Ouverson,
Assistant Director

August 23, 1968

METHODIST COLLEGE OPENS FOR NINTH ACADEMIC YEAR

Methodist College will open its classroom doors for its ninth academic year Thursday, September 12 to an expected student body of 1100.

Residence halls will open at 1 p.m. Sunday, September 8 with September 9-11 set for freshman orientation. New students and their parents will be welcomed Sunday, September 15 at the President's Reception. The final day for registration is September 11.

In anticipation of an increased enrollment, the college has completed two additional buildings and expanded a third. Also, as announced earlier, the faculty has been enlarged by five and academic course offerings have been added.

The Student Union expansion, built at a cost of \$477,300, contains an additional 15,000 square feet and provides 300 more chairs in individual dining rooms. On the upper level are the new snack bar, bookstore, and post office.

These facilities, along with Reeves Auditorium and the Horner Administration Building have already been in use. Although no college classes have been in session since the close of summer school July 19, the campus has served approximately 2,800 people during the eight summer workshops and conferences. A ninth meeting, the Church School Administrators Workshop, will close the conference season September 6-8.

MORE

ADD ONE--METHODIST COLLEGE OPENS FOR NINTH ACADEMIC YEAR

The Horner Administration Building, which has been in use since mid-June, has enabled revisions in the Classroom Building. Space formerly occupied by administrative offices now provides additional faculty offices and houses the library's new audio-visual center.

Now awaiting ~~the~~ first influx of students is the Fine Arts Building (Reeves Auditorium, ~~however,~~ was completed for the 1968 May graduation). The lower level, which has been receiving finishing touches, ~~will~~ houses the music department in offices, classrooms, a choral room, an ensemble room, and several individual practice rooms. On the upper level the art and drama departments are housed in space providing offices, studios, classrooms, and costume and dressing rooms.

Both the Fine Arts Building-Reeves Auditorium and the Horner Administration Building (costing \$1,513,900) were made possible by a federal government loan (\$585,000) under Title III, a federal government grant (\$483,457) under Title I, and college funds.

Chief individual donors included John M. Reeves of Pinehurst and W. F. Horner of Sanford. Reeves gift of \$200,000 in 1965 was directed to the construction of the Fine Arts Building and marked the beginning of fund raising efforts. Reeves has been a member of the Methodist College Board of Trustees since June, 1962.

Horner ~~pledged~~ \$100,000 towards the Administration Building in October, 1963. He is an original member of the Board of Trustees and served as chairman of the development committee. Publisher of the Sanford Herald, Inc., Horner is a past president of the North Carolina Press Association and has been a member of the State House of Representatives.

In addition, the Z. Smith Reynolds Foundation of Winston-Salem gave \$50,000 to the Administration Building fund in 1965.

Contact: Carol Ouerson
Assistant Director

August 26, 1968

FOR RELEASE: IMMEDIATE

METHODIST COLLEGE OPENS FOR NINTH ACADEMIC YEAR

FAYETTEVILLE - Methodist College will open its classroom doors for its ninth academic year Thursday, September 12 to an expected student body of 1100.

Through those classroom doors a faculty of 66 persons will be teaching over 200 courses in seven academic areas, making available 13 majors and 17 minors. This contrasts sharply with the enrollment of 88 students, and the faculty of 8 persons with which the college began operations in 1960.

In addition, there are more classroom rooms to open; 17 buildings are now complete in comparison to the 4 which were in use in 1960.

This year residence halls will open at 1 p.m. Sunday, September 8 with September 9-11 set for freshman orientation. The final day for registration is September 11. New students and their parents will be welcomed Sunday, September 15 at the President's Reception.

New facilities which will be available for the first time this year include a Student Union expansion, the Fine Arts Building, and the Horner Administration Building.

MORE

ADD ONE--MET ODIST COLLEGE OPENS FOR NINT H ACADEMIC YEAR

Expansion of the Student Union has provided 300 more chairs in individual dining rooms, a new snack bar, bookstore and post office within 15,000 additional square feet.

The Fine Arts Building on the lower level provides offices, classrooms, a choral room, an ensemble room, and several individual practice rooms for the music department. On the upper level the art and drama departments are housed in space providing offices, studios, classrooms, and costume and dressing rooms.

Completion of the Horner Administration Building in mid-June enabled additional faculty offices and a new audio-visual center in the Classroom Building.

#

Kaligh News Observer - Back to school edition

Contact: Carol Ouverson,
Assistant Director
488-7110, ext. 228

August 29, 1968

FOR RELEASE: ANNUAL BACK TO
SCHOOL EDITION

METHODIST COLLEGE OPENS FOR NINTH ACADEMIC YEAR

FAYETTEVILLE - Methodist College opens its classroom doors for its ninth academic year Thursday, September 12 to an expected 1100 students.

Through those classroom doors a faculty of 66 (an increase of five) will be teaching over 200 courses in seven academic areas, making available 13 majors and 17 minors. This contrasts sharply with the enrollment of 88 students and the faculty of 8 persons with which the college began operation in 1960.

In addition, there are more classroom doors to open; 17 buildings are now complete in comparison to the four which were in use in 1960. Completed during the summer of 1968 were the Horner Administration Building, the Fine Arts Building-Reeves Auditorium and a 15,000 square foot expansion of the Student Union.

Academic innovations for 1968-69 include a new major, Sociology, and a new minor, Art. Upgrading of introductory courses has also been made in Mathematics, Physics, Biology and Chemistry.

MORE

Enlargement of both the Sociology and Art staffs enabled expansion of course offerings, thus enabling the new major and minor. In addition, the Fine Arts Building offers new facilities for art instruction and studio work.

In Economics and Business Administration, two additional semesters of work in accounting, a course in investments, and one in probability and statistics are available.

Now offered on a continuing basis is the introductory course in Science (for non-science majors) which was inaugurated on a trial basis in 1967-68. The course offers a half-semester's work in each of the four sciences: biology, chemistry, earth science, and physics.

In addition, the library now makes available extensive audio-visual aids for the teacher education program. ^{AV} The material center was made possible by a federal grant and the administrative office move which opened up space in the Classroom Building.

Besides the academic and building expansions, the extra-curricular program will see the first varsity baseball team in the spring of 1969. This brings Methodist's entries into the Dixie Intercollegiate Athletic Conference to eight: cross country, soccer, basketball, wrestling, bowling, tennis, golf and baseball.

Alumni will be welcomed back during Homecoming Week, October 21-26, with the Monarchs pitted against St. Andrews Presbyterian College in soccer October 25.

Top entertainment is planned throughout the year on the Concert-Lecture Series, made possible in large part by the College-Community Civic Music Association. A leading feature is the March 14, 1969 appearance of the internationally famous Spanish dance troupe, Jose Greco and Company.