

<u>date</u>	<u>subject</u>	<u>mailing</u>
18	Conference-ACS	Area news media, Methodist Churches
25	Conferences-CTA, NCEA, SNCEA	Area news media
29	Scholarships- United Methodist	Sampsonian, Sampson Independent, Williamston Enterprise, Richmond News-Leader
30	Scholarships- United Methodist	Area news media

Scholarship-Browning Fayetteville Observer

Wilmington College

Area News Media, Methodist Churches

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

July 18, 1969

METHODIST COLLEGE TO HOST ANNUAL MYF SESSION

FAYETTEVILLE - Over three hundred Methodist young people from eastern North Carolina will converge on the Methodist College campus Monday, July 21 for a week of inspiration, instruction and fellowship.

Coming to Methodist College for the fourth year is the Annual Conference Session (ACS) of The United Methodist Youth Fellowship. Delegates to ACS come from churches in the North Carolina Conference of The United Methodist Church. Each local church may send one delegate.

The program, which begins Monday afternoon and continues through Friday morning, features the Rev. William Finlator of Raleigh as speaker each morning.

Classes will be conducted during the week on the nature, purpose and mission of The United Methodist Youth Fellowship. Returning ACS delegates who have previously taken such classes will be offered specialized courses in self-understanding and world problems and the relevance of Christianity.

Each evening delegates will select one of ten topics ranging from studies of contemporary life on screen and stage to audio-visual previews of local church programs.

Among the week's offerings are the drama, "Fire on the Earth," to be presented Monday afternoon by the youth group from Centenary United Methodist Church in Smithfield. The film, "Becket," will be shown also.

Delegates will elect on Thursday the 1969-70 president of the 15,000 Methodist young people in eastern North Carolina.

MORE

ADD ONE--Methodist College

Director for the week's program is the Rev. F. Belton Joyner, Jr., Director of Youth Ministry for the North Carolina Conference of The United Methodist Church. He is assisted by the Rev. Paul Phillips of Carolina Beach as Dean, the Rev. Ben Rouse of Haymount Methodist Church (Fayetteville) as Dean of Men and Mrs. Lucille Proffitt of Wilson as Dean of Women. Also serving on the Youth Staff is Miss Dottie Rawley of the Haymount Methodist Church.

#

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

July 25, 1969

NORTH CAROLINA EDUCATORS TO MEET AT METHODIST COLLEGE

FAYETTEVILLE - Educators from across North Carolina will begin arriving Monday, July 28 for a full week of meetings at Methodist College.

Opening the week will be a Classroom Teachers Association (CTA) workshop which closes at noon, Wednesday, July 30.

CTA Monday activities include the installation of 1969-70 officers and a panel discussion on "What Are The Problems Facing Us? Where Do We Go From Here?"

Appearing on the panel will be: Dr. Dallas Herring, State Board of Education; Dr. Craig Phillips, State Department of Public Instruction; Charles Pearson, N.C. Education Association; Charles Chewning, NCEA Division of Superintendents; Bob H. Green, NCEA Division of Principals; Mrs. Dorothy Zimmerman, NCEA Division of Supervisors; Dr. W. Amos Abrams, NCEA Staff; and Mrs. Evelyn Tyler, Classroom Teachers Association.

Miss Betty Buford, president of the Association of Classroom Teachers-National Education Association (ACT-NEA) will address the assembled teachers at a banquet, 7 p.m., Tuesday, July 29.

Mary Morrow Scholars will also be introduced at the banquet. The Scholars, all CTA scholarship recipients, are college students preparing for the teaching profession. Among the eight 1969-70 recipients is Barbara L. Powell of Raleigh, a senior elementary education major at Methodist.

The North Carolina Education Association (NCEA) opens a Leadership Conference 2 p.m., Wednesday, July 30.

MORE

ADD ONE--Methodist College

NCEA President Charles Pearson will address the opening general session on "Education: An Open Door To Understanding."

"A Report On The Status Of Merger" will be presented at 7:30 p.m. Thursday by Mrs. Vera McKay, NCEA immediate past president.

Among other topics, the conference will cover: (1) shrinking dollars and expanding services, (2) the role of the younger generation teacher in the professional organization, and (3) evaluation of the 1969 legislature.

Also arriving on campus Thursday, July 31 will be the Student NCEA. The students will participate in the 7:30 p.m., July 31 NCEA session on merger and the 9 a.m., August 1 NCEA session on "Involving The Trustworthy Under-thirties."

Both the NCEA and SNCEA adjourn Saturday, August 2.

#

July 18, 1969

Mrs. Phebe Emmons
North Carolina Education Association
Post Office Box 350
Raleigh, North Carolina 27602

Dear Phebe:

I am sure you have heard through Mrs. Longest and your secretary that our Administrative Board voted to invite the high school group for which you are responsible to meet in Reeves Auditorium on October 25. There will not be any charge for the use of the auditorium.

I don't see how our cafeteria will be able to feed 1,100 for lunch. Maybe we can work something else out.

If you wish to accept this invitation, please notify me.

Sincerely yours,

Bill Lowdermilk
Director of Public Relations

WPL/jmg

Ten o'clock in morning to 3:00 afternoon
October 25 - Auditorium
1,140 people

October 25 - 1969

Lunch - ?

How many could we feed?

Cost ?

If this date isn't clear could be Oct 8?

Oct 25, 1969
Reeves Aud

125 Applications

MEMORANDUM

TO: Dr. Weaver
Dean Womack
Mr. Eason

Dean Dowd
Dr. Gates

DATE: July 18, 1969

FROM: Bill Lowdermilk

SUBJECT: Special Conferences scheduled during the academic year

I have talked with each of you individually about these conferences to make sure our facilities will be available for them. This is to request that these dates be put on our calendars.

October 24, 1969 - NCEA District Meeting
Reeves Auditorium 10:00 a.m.-11:30 a.m.

October 25, 1969 - High School Division of the NCEA
Reeves Auditorium 10:00 a.m.-3:00 p.m.
about 1,100 are expected.

February 21, 1970 - Fayetteville District of the Methodist
Church
Music Workshop.

NORTH CAROLINA
EDUCATION ASSOCIATION

111 W. Morgan Street P. O. Drawer 350
RALEIGH

July 22, 1969

CHARLES W. PEARSON
Charlotte
President

HERMAN R. GRIFFIN
Pilot Mountain
Vice President

MRS. VERA B. McKAY
Durham
Past President

A. C. DAWSON
Raleigh
Executive Secretary

GRAHAM TART
Clinton
Southeastern Director

MRS. VIRGINIA J. RAYMER
Shelby
Southwestern Director

ARNOLD LINGLE
Salisbury
Central Director

MRS. ROSALYND STALLINGS
Spring Hope
Northeastern Director

CHARLES H. CHEWNING
Durham
East Central Director

MRS. NANCY STROUPE
Crossnore
Northwestern Director

M. L. BARNES
Concord
South Piedmont Director

LEROY PITTMAN
Kinston
Eastern Director

MRS. MABEL J. ROGERS
Whittier
Western Director

MRS. MARY W. FERGUSON
Winston-Salem
North Central Director

BERT ISHEE
Fayetteville
NEA Director

A. CRAIG PHILLIPS
Raleigh
State Superintendent

Mr. Bill Lowdermilk
Director of Public Relations
Methodist College
Fayetteville, North Carolina 28301

Dear Bill:

How great it was this morning to receive your letter of invitation to the Future Teachers to hold their convention in Reeves Auditorium on October 25. Please express my sincere appreciation to your Administrative Board for its generosity in offering us the facility without charge.

I feel sure we can work something out about lunch without swamping your cafeteria. As much as we all like barbecue, to be sure we can manage to have some catered out there from someone in town.

Indeed we do accept the invitation and will continue to be grateful for the opportunity to hold our convention on your fine campus.

Cordially yours,

Mrs. Phebe H. Emmons
Director of Student Programs

PHE:rp

NORTH CAROLINA
EDUCATION ASSOCIATION

111 W. Martin Street, 1st Floor
Raleigh, N.C. 27601

July 22, 1969

September 19, 1969

Mr. John Mears
P.O. Box 10957
Raleigh, North Carolina 27605

Dear "Father John,"

I have reserved dining room #3 for the Board of Christian Social Concerns for Saturday, October 11 at 12:30. You will go through the cafeteria line--probably for hot dogs and hamburgers. The cost will be \$1.25 per person.

See you then.

Sincerely yours,

Bill Lowdermilk

WFL:cs

Board of Education • The United Methodist Church

DIVISION OF HIGHER EDUCATION

MYRON F. WICKE, *General Secretary*

P. O. BOX 871 • NASHVILLE, TENNESSEE 37202

E. CRAIG BRANDENBURG
ASSOCIATE GENERAL SECRETARY

July 25, 1969

MEMORANDUM

TO

THE DIRECTOR OF PUBLIC RELATIONS

Methodist College

This is to advise that the students listed below have been approved for 1969-70 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.

Wesley Freeland Brown
Howard Lupton.

Tommy Smith

E. Craig Brandenburg
Office of Student Loans and Scholarships

Wesley Ireland Brown
114 East Church Street
Williamston, N.C.

Rev. James Collins Parker Brown
Methodist minister
First Methodist Church, Williamston
mother English ^{Wiley} Professor at East Carolina University

High School - Williamston High School - Class of 1969
News editor, newspaper staff
National Honor Society
Secretary, Key Club
Subdistrict NYF President
President of Student Govt Assoc.

Carol W. Ouverson, News Director, 488-7110, ext. 228

July 29, 1969

SANDSTON YOUTH FELLOWSHIP AWARDS

FAYETTEVILLE, N.C.—W. Thomas Smith of Sandston has been awarded a United Methodist Scholarship for 1969-70 by the Board of Education of The United Methodist Church. He also received the scholarship for 1968-69.

Smith, a sophomore at Methodist College (Fayetteville), is majoring in business administration.

United Methodist Scholarship Awards cover tuition and fees up to \$500 per academic year. Criteria for selection includes superior academic standing, leadership ability, active churchmanship, character, personality and need.

A senator in the student government association at Methodist, Smith will also serve as a delegate to the State Student Legislature. A Dean's List student, he also plays varsity soccer and will work as a student assistant in the Public Relations Department.

The son of Mr. and Mrs. Clifton L. Smith of Rt. 1, Sandston (formerly of Rocky Mount, N.C.), Smith was president of the North Carolina Conference Methodist Youth Fellowship for 1966-67 and 1967-68.

About 500 United Methodist Scholarships are given annually by the Board of Education of The United Methodist Church and its nationwide scholarship program. More than 10,000 awards have been granted since the program started in 1945.

MORE

ADD ONE--Methodist Scholarship

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

Methodist College, opened in 1960, offers 13 majors and 17 minors under its fully accredited academic program. The liberal arts institution draws a student body of about 1,000 from 17 states and 64 North Carolina counties.

#cno#

Carol M. Ouverson, News Director, 488-7110, ext. 228

July 29, 1969

LOCAL YOUTH WINS METHODIST SCHOLARSHIP

FAYETTEVILLE - Howard J. Lupton of Autryville has been awarded a United Methodist Scholarship for 1969-70 by the Board of Education of The United Methodist Church. *He also received the scholarship for 1968-69.*

Lupton, a sophomore at Methodist College (Fayetteville), is majoring in business administration.

The president of the class of 1972 for 1969-70, Lupton also held the post during his freshman year. He will also serve as justice of the student government high court, on the external affairs committee and on the academic affairs committee. A Dean's List student, he works as a student assistant in the Public Relations Department.

Howard is the son of the Rev. and Mrs. James G. Lupton of Rt. 2, Autryville. The Rev. Mr. Lupton is minister at Hall's Methodist Church of Autryville.

United Methodist Scholarship Awards cover tuition and fees up to \$500 per academic year. Criteria for selection includes superior academic standing, leadership ability, active churchmanship, character, personality and need.

About 500 scholarships are given annually by the Board of Education of The United Methodist Church and its nationwide scholarship program.

More than 10,000 awards have been granted since the program started in 1945.

MORE

ADD ONE**Methodist Scholarship

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

Methodist College, opened in 1960, offers 13 majors and 17 minors under its fully accredited academic program. The liberal arts institution draws a student body of about 1,000 from 17 states and 64 North Carolina counties.

#eof

Carol M. Ouerson, News Director, 488-7110, ext. 228

July 29, 1969

WILLIAMSTON YOUTH WINS METHODIST SCHOLARSHIP

FAYETTEVILLE - Wesley F. Brown of Williamston has been awarded a United Methodist Scholarship by the Board of Education of The United Methodist Church.

Brown, a 1969 graduate of Williamston High School, will enter Methodist College (Fayetteville) in September.

United Methodist Scholarship Awards cover tuition and fees up to \$500 per academic year. Criteria for selection includes superior academic standing, leadership ability, active churchmanship, character, personality and need.

The president of the student government association for 1968-69, Brown also served as a subdistrict president for the Methodist Youth Fellowship. He was secretary of the Key Club, news editor on the newspaper staff and a member of the National Honor Society.

Wesley is the son of the Rev. and Mrs. James C.P. Brown of 114 East Church Street, Williamston. The Rev. Mr. Brown is minister at the First Methodist Church of Williamston.

About 500 scholarships are given annually by the Board of Directors of The United Methodist Church and its nationwide scholarship program. More than 10,000 awards have been granted since the program started in 1945.

MORE

ADD ONE--Methodist Scholarship

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

Methodist College, opened in 1960, offers 13 majors and 17 minors under its fully accredited academic program. The liberal arts institution draws a student body of about 1,000 from 17 states and 64 North Carolina counties.

#cmo#

FROM
THE BOARD OF EDUCATION, THE UNITED METHODIST CHURCH
P. O. BOX 871, NASHVILLE, TENNESSEE 37202

_____, who will be a _____
at _____, has been awarded a United Methodist
Scholarship by the Board of Education of The United Methodist Church.

_____ is the _____ of _____
_____.

UNITED 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 Board of Education of
The United Methodist Church and its nationwide scholarship program.
More than 10,000 United Methodist Scholarships have been granted since
the program was started in 1945.

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

Fayetteville Observer

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110, ext. 228

July 30, 1969

DURHAM COUPLE ESTABLISH METHODIST COLLEGE SCHOLARSHIP

FAYETTEVILLE - Methodist College will add another scholarship to its financial aid program for 1970-71, according to Dr. L. Stacy Weaver, president.

The \$2,000 endowed scholarship is a contribution made by Mr. and Mrs. P. L. Browning of Durham, N.C.

Known as the Browning Scholarship, it will be awarded annually according to the following priorities: first, to a graduate of Orange High School in Orange County; second, to a graduate of Northern High School in Durham County; third to any worthy recipient.

Methodist College students came from 64 North Carolina counties in 1968-69; 23 from Durham County, none from Orange County.

#

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

July 30, 1969

METHODIST COLLEGE STUDENTS WIN SCHOLARSHIPS

FAYETTEVILLE - Three Methodist College students will receive United Methodist Scholarships for 1969-70, according to the Board of Education of The United Methodist Church.

They are Wesley F. Brown, a freshman from Williamston, N.C.; Howard J. Lupton, a sophomore from Autryville, N.C., and W. Thomas Smith, a sophomore from Sandston, Va.

United Methodist Scholarship Awards cover tuition and fees up to \$500 per academic year. Criteria for selection includes superior academic standing, leadership ability, active churchmanship, character, personality and need.

About 500 United Methodist Scholarships are given annually by the Board of Education of The United Methodist Church and its nationwide scholarship program. More than 10,000 awards have been granted since the program started in 1945.

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

#