

MAILING

Long Tricol
July 8

AREA NEWS MEDIA

 Fayetteville Observer

 Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

w/ picture

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

① Mr. Vinny Di Trani
Bergen Evening News
Hackensack, N.J.

② Mrs. Joseph Sob
South Bergen News
Rutherford, N.J.

③ Mr. Augie Leo
The Herald News
Passaic, N.J.

July 8, 1970

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach at Methodist College, Fayetteville, North Carolina announces that Douglas Nicol, 5'7", 127 lb., guard from Rutherford High School, will attend Methodist College and participate in its varsity basketball program. While attending Rutherford High School, Doug played two years of varsity basketball under the direction of Coach Michael McHenry---averaging 11 points per game. Doug also played two years of varsity baseball as a third baseman with a batting average of .252. Doug will enter Methodist in the fall, 1970 as a freshman.

cc/ Bergen Evening News
The Herald News

cd

Methodist College Foundation Short Of Goal

Methodist College Foundation was nearly \$6,000 short of its \$120,000 goal for aiding the college as the fiscal year ended June 30.

Foundation directors received the annual statement showing receipts totaling \$114,428 for the year during a meeting Tuesday in the college cafeteria.

William O. Cordes, new foundation president, has requested a complete financial statement prior to the next

meeting indicating the balance needed toward a \$1 million college debt being financed by the foundation.

New directors were installed Tuesday. They include Charles Warren, Frank A. Barragan Jr., C. Fred Clark Jr., Jerome B. Clark Jr., George B. Herndon, Glen R. Jernigan, Donald W. McCoy, Mrs. Tom McLean, William R. Schultz and Mrs. L. Stacy Weaver Jr.

Directors were told that

total foundation receipts for June were \$9,022 and for July were \$4,100.

Norman Suttles, first vice president, awarded a foundation plaque to I. H. O'Hanlon, past president.

Resignation of Mrs. Hazel Horton, secretary to the foundation since it was founded in 1958, was announced to the board. Mrs. Horton, who has joined a local accounting firm, was succeeded by Mrs.

William Watson, a former employe of the City Schools System.

History of the foundation was outlined by Attorney Jerome B. Clark.

Dr. L. Stacy Weaver Sr., college president, described the present search of small church-related colleges to find their exact identity. Dr. Weaver said the importance of this type of college is in

providing more personal student — faculty relationships, and in serving as depositories of liberal arts and religious faith of the country.

The problem of the smaller college, Dr. Weaver said, is in the rising cost of living, which is driving more students into the state institutions of higher learning. This, in turn, pushes up the tuition cost, which is now \$800 at Methodist College.

MAILING

Barry Dale Willard
July 8

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

MAILING

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Mr. Chris Cramer
The Daily Progress
409 E. Market St.
Charlottesville, Va.

July 8, 1970

FOR IMMEDIATE RELEASE:

Coach Bruce Shelley, Baseball Coach of Methodist College, Fayetteville, North Carolina, announces that Barry Dale Willard of Charlottesville has decided to attend Methodist College and participate in its varsity baseball program. Barry attended Lane High School and Fork Union Military Academy. While at Lane, Barry, under the direction of Coach Joe Bingler, played football and basketball for three years. In baseball Barry was voted the Most Valuable Player with a batting average of .387 and captain of his baseball team. While at Fork Union, under the direction of Coach Bill Blair, Barry became the captain of Fork Union's baseball team. Coach Shelley comments, "Barry should be an outstanding baseball pitcher in college." Barry will enter Methodist College in the fall of 1970 as a freshman.

cd

July 10, '70

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

N.C. Christian Advocate

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
July 10, 1970
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

A local alumnus has been elected to the Methodist College Board of Trustees, and three Fayetteville residents have been re-elected for additional four year terms.

Louis Spilman, Jr., a 1964 graduate of Methodist College and the first person to complete the requirements for graduation at MC, has been elected to the College's Board of Trustees. He is the first alumnus to be elected to this position.

Spilman, President of Worth Printing Company, is N.C. State Memorial Bible Secretary of Gideons International; secretary-treasurer-registrar of the N.C. Society, Sons of American Revolution, in addition to being president of the Le Marquis de LaFayette Chapter of the latter organization. He is also a member of Fayetteville's Salvation Army advisory board.

A Rotarian, Spilman is a member of the MacPherson Presbyterian Church.

Fayetteville residents who were elected to succeed themselves for another term were Wilson F. Yarborough, Sr., treasurer of the Board of Trustees; J. W. Hensdale, secretary of the Board of Trustees and J. D. Byrd, Jr., chairman of the 1969-70 Student Affairs Committee.

Other new persons elected to the Board include W. David Stedman, President of Stedman Manufacturing Company of Asheboro with plants also in Maxton, Red Springs and Lumberton; Reverend William K. Quick, Pastor of Trinity United Methodist Church in Durham and Reverend O. L. Hathaway, Associate Director of the Program Planning Council of the N.C. Conference of the United Methodist Church.

Other persons elected to succeed themselves for another term of the Board of Trustees are Dr. Mott P. Blair of Siler City, Chairman of the Board; W. Robert Johnson of Goldsboro and T. Lynwood Smith of High Point.

Dr. Allen P. Brantley of Burlington and Mr. J. M. Wilson of Fayetteville were elected Trustee Emeriti.

Bishop William R. Cannon was elected Honorary Trustee.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

July 10, 1970

CUTLINE:

Louis Spilman, Jr., new member of the Board of Trustees at Methodist College.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

July 10, 1970

Thomas Arnold Pope, Dean of Men at Methodist College since 1967, has assumed the position of Dean of Students at MC, according to Dr. L. Stacy Weaver, President of the College. He came to this position at the retirement of O. E. Dowd, Methodist College's first Dean of Students.

Pope, a native of Enfield, North Carolina, received his A.B. degree from Duke University and the B.D. degree from Duke Divinity School.

Mr. Pope has several varied interests. In addition to playing the bagpipes and being a competitive weightlifter, he has competed for the past two years in the World Caber Tossing Championship in Scotland.

An ordained Methodist minister, Pope also holds the position of Assistant Professor of Religion.

MAILING

Steve Suscol

July 10, 1970

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

*Chris Cramer
Daily Progress
409 E. Market St.
Charlottesville, Va.*

*Lloyd Page
Buena Vista News
Buena Vista, Va*

July 10, 1970

FOR IMMEDIATE RELEASE:

Coach Bruce Shelley, Baseball Coach at Methodist College, Fayetteville, North Carolina, announces that Stephen Leonard Driscoll of Charlottesville has decided to attend Methodist College and participate in its varsity baseball program. Steve attended Rock Hill Academy and participated in its football, basketball, and baseball programs. He was the co-captain and Most Valuable player in baseball in the 1967-68 season. Steve also attended Chowan Junior College where he played football and baseball. He was the co-captain of Chowan's baseball team in 1970. Coach Shelley comments, " Steve will be an outstanding baseball player at Methodist, and I am looking forward to working with him these next years." Steve will enter Methodist in the fall of 1970.

cd

MAILING

July 13, 1970
ACS

AREA NEWS MEDIA

Fayetteville Observer (Jim Pharr)

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

News & Observer - Raleigh
Channel 6 - Ken Murphy
Wilmington, NC

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

July 13, 1970

Over three hundred Methodist young people from eastern North Carolina will converge on the Methodist College campus Monday, July 20 for a week of inspiration, instruction and fellowship.

Coming to Methodist College for the fifth 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 for each of its ministerial members.

The program, which begins Monday afternoon and continues through Friday morning, features Mrs. Mary Lib Lowrey of Huntsville, Alabama. Mrs. Lowrey is a nationally known leader and resource person in music and recreation.

Classes will be offered in courses ranging from a study of the nature, purpose and mission of The United Methodist Youth Fellowship to graphic expressions of the Christian faith.

Included also in the week's offerings is the film "Heavens Above."

Delegates will elect on Thursday the 1970-71 president of the 15,000 Methodist young people in eastern North Carolina.

July 17

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Oxford Ledger, Oxford, N.C.

+ pictures to each paper

~~SELECTED COLLEGES~~

Butner - Creedmoor News
Creedmoor, N.C.

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

July 17, 1970

Ray Thomas Gooch, a 1968 graduate of South Granville High School, has been elected Co-editor of the 1971 Carillon - The Methodist College Yearbook.

Gooch, the son of Mr. and Mrs. William Gooch of Route 1, Franklinton, is a junior at Methodist College where he is a religion major. He is a member of the College Library Committee and the Methodist Student Movement.

July 17

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The Sun Journal, New Bern, N.C.
+ picture

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

July 17, 1970

Valera Snider, a 1967 graduate of New Bern High School, has been elected Co-editor of the 1971 Carillon - The Methodist College Yearbook.

Miss Snider, daughter of Mr. and Mrs. Neubern Snider of New Bern, is a senior at Methodist College in Fayetteville, North Carolina where she is a religion major.

MAILING

July 31, 1970
NCAE
and
ACT

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

July 31, 1970

Top leaders of the new North Carolina Association of Educators has urged participants in the Leadership Conference being held at Methodist College this week to put aside past differences and move forward together to solve the problems of public education in North Carolina.

President Jerry Paschal, President Elect Mrs. Ruth Jones, Executive Secretary A. C. Dawson and Associate Executive Secretary E. B. Palmer participated in a panel discussion on Wednesday night and with one voice urged unity in the merged organization.

Paschal said that the rest of the state and nation would be watching North Carolina and that it was up to the state's teachers to show that blacks and whites can get along. "If teachers cannot do this, who can?" Paschal asked.

Dr. Dawson expressed pleasure with the unity and spirit of cooperation demonstrated in the workshop.

Some 400 participants spent Thursday discussing interpersonal relationships.

Today the Conference focused on the NCAE legislative program. The Association will be asking the state legislature for national average teacher salaries, a comprehensive fringe benefit package, an employment period of ten calendar months, a state wide kindergarten program and a professional negotiation act.

To achieve this program the leaders were exhorted to go home and be involved in political action.

Brooks Hayes, Chairman, North Carolina Good Neighbor Council will address the group tonight.

The Association of Classroom Teachers, a division of the NCAE, met at Methodist College on July 27-29. Mrs. Evelyn Tyler, state president of A.C.T. presided over the conference which showed ways of implementing the program of A.C.T. at local, state, district and national levels.

The 225 teachers attending the conference heard a presentation by Earl Funderburk of the Council for the United Profession (CUP), Gleen Keever, editor of North Carolina Education and Vernon Culpepper, one of the field directors of NCAE and Dr. Richard Ray, executive director of LINC.

Mrs. Vera McKay, a classroom teacher from Durham, took the occasion to announce her candidacy for National Education Association Director from North Carolina to fill the vacancy which will occur when Dr. Bert Ishee's term of office expires.

Educators Urged To Drop Differences, Move Forward

Leaders of the new North Carolina Association of Educators have urged participants in the Leadership Conference being held at Methodist College this week to put aside past differences and move forward together to solve the problems of public education in North Carolina.

President Jerry Paschal, President-elect Mrs. Ruth Jones, Executive Secretary A. C. Dawson and Associate Executive Secretary E. B. Palmer participated in a panel discussion Wednesday night and with one voice urged unity in the merged organization.

Paschal said that the rest of the state and nation would be watching North Carolina and that it was up to the state's teachers to show that blacks and whites can get

along. "If teachers cannot do this, who can?" Paschal asked.

Today the conference focused on the NCAE legislative program. The association will be asking the state legislature for national average teacher salaries, a comprehensive fringe benefit package, an employment period of ten calendar months, a state wide kindergarten program and a professional negotiation act.

To achieve this program the leaders were exhorted to go home and be involved in political action.

Brooks Hayes, Chairman of the North Carolina Good Neighbor Council will address the group tonight at 7:30 o'clock in the student union.

The Association of Classroom Teachers, a division of the NCAE, met at the college Monday and

Tuesday. Mrs. Evelyn Tyler, state president of A.C.T., presided over the conference which showed ways of implementing the program of A.C.T. at local, state, district and national levels.

The 225 teachers attending the conference heard a presentation by Earl Funderburk of the Council for the United Profession (CUP), Glenn Keever, editor of North Carolina Education and Vernon Culpepper, one of the field directors of NCAE and Dr. Richard Ray, executive director of LINC.

Mrs. Vera McKay, a classroom teacher from Durham, announced her candidacy for National Education Association Director from North Carolina to fill the vacancy which will occur when Dr. Bert Ishee's term of office expires.