

News Releases - November 1970

- | | | |
|---------|--|--------------------------------------|
| Nov. 4 | Author Professor (Hulley) To Be Honored at Autograph Party | FO |
| Nov. 4 | Founders' Day - Trustees | FO |
| Nov. 5 | Fla. Trustee Gives Book | FO, 4 newspapers in NC, Fla. paper |
| Nov. 5 | New Trustees (4) | Hometown Papers |
| Nov. 6 | Founders' Day - Trustees | ? |
| Nov. 9 | Freshman Officers + pix | Area media; (3) state; hometowns (9) |
| Nov. 10 | Beethoven In-the-Round Chamber Concert | Area Media |
| Nov. 18 | Teacher Interns | FO + hometowns |
| Nov. 12 | MCAA Liaison Committee Visits Campus | Area media + 3 Selected state |
| Nov. 23 | Betsy Ross Flag - photo | FO |
| Nov. 25 | MCAA Liaison Visit | NC Christ. Advocate |

- Nov. 24 Bobby Hodges - Monarch
Leader in Basketball 3 hometown
papers
- Nov. 24 Danforth Visiting Lecturer
(McLaughlin) - Ecology Area media +
NC Christ. Advocate
- Nov. 24 Jerome Wade Joins
Basketball Team Charlotte Obsrv.

Nov. 4, 1970

Hulley's autog.
party

MAILING

AREA NEWS MEDIA

Fayetteville Observer - *Hasty*

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

November 4, 1970

Release on or before Nov. 5, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

HULLEY TO BE HONORED AT AUTOGRAPH PARTY

An autograph party for Dr. Clarence C. Hulley, author of *ALASKA: PAST AND PRESENT*, will be held Friday from 3 to 5 p.m. in the Lafayette Room of the Davis Memorial Library at Methodist College.

The book is the third edition of the author's 1953 publication entitled *ALASKA, 1741-1953*.

The 520 page edition, published by Binfords and Mort of Portland, Ore., contains maps and photos.

The book has been used as a history text at the University of Alaska, where Dr. Hulley was professor of history from 1945 to 1955.

A native of Ontario, Canada, Dr. Hulley earned his bachelor and masters degrees in history at the University of British Columbia. His Ph. D. degree in history was conferred by the University of Washington in Seattle.

----More

ALASKA, PAST AND PRESENT narrates the epic of the Alaska country. Covering some 200 years of progress, the author reviews the state's industrial, political, and cultural history for the general reader and for the scholar.

Dr. Hulley has recorded "...close-ups of the original inhabitants; the story of Alexander Baranov and the Russian occupation; fur hunting, and the gold stampedes to Nome, Fairbanks, and the Yukon... the purchase of Alaska, and...the problems native to the industrialization of an immense frontier country...now in...world focus because of the discovery of ...oil fields in the Arctic slopes north of Brooks Range."

The public is invited to the Nov. 6 occasion. Copies of the book will be available at a special price reduction.

#####

ALASKA

Past and Present

Third Edition

DR. CLARENCE C. HULLEY

ALASKA, PAST AND PRESENT is the only full-scale narrative in recent years of the magnificent epic of the Alaska country. It combines the labors of historian, economist, and humanist in a fascinating sweep of vision that holds sharp impact for the general reader and the scholar alike.

From white man's first arrival on the Northwest Pacific Coast—some 200 years ago—to Alaska's present controversial position in world affairs, here is the authentic yet fascinating record of the state's industrial, political, and cultural history by a distinguished authority on the Alaska scene.

Here are intimate close-ups of the original inhabitants—Aleuts, Eskimos, and Thlingit-Haidas; the whole fabulous story of Alexander Baranov and the Russian occupation; fur hunting, and the gold stampedes to Nome, Fairbanks, and the Yukon . . . the era-changing purchase of Alaska, and all the complex and frustrating problems native to the industrialization of an immense frontier country—now again in world focus because of discovery of fabulous oil fields in the Arctic slopes north of Brooks Range.

Maps • Photos • Index • 520 pages • \$10

BINFORDS & MORT

Publishers for the Northwest since 1891

2505 S.E. 11th Avenue Portland, Oregon 97242

You are cordially invited to attend an autograph party on Friday, November 6, 1970 from 3 to 5 p.m. in the Lafayette Room located in the Davis Memorial Library on the campus of Methodist College. The party is in honor of Dr. Clarence C. Hulley, Professor of History at Methodist College. Copies of his book: Alaska-Past and Present will be available at this time. Dr. Hulley has arranged for copies of the book to be purchased for \$8.00 at this time (the cost in the Bookstores is \$10.00).

Call

NOV. 4, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

NEW TRUSTEES ATTEND FOUNDERS' DAY AT M.C.

FAYETTEVILLE--Joining the ^{16th} ~~15th~~ annual Founders' Day activities at Methodist College Monday, Nov. 2, were three new members and a re-appointed original member of the Board of Trustees. *four members (including one) joined on the Board of Trustees.*

The new trustees are
Beginning new terms on the Board are: Rev. O. L.

Hathaway from Raleigh, a Duke Divinity School graduate who served with the first trustees appointed in 1956, and who is now the Associate Director of Stewardship and Communications of the N. C. Conference of the United Methodist Church; Rev. William K. Quick, Duke Divinity School graduate, pastor of Trinity United Methodist Church in Durham and Director of Methodist Information and Public Relations; W. D. Stedman from Ashboro, Phi Beta Kappa graduate from Duke University who holds the Industrial Administration degree from Harvard University Graduate School of Business Administration and the Masters of Arts degree in

----More

Astronomy from Georgetown University and who is President of Stedman Manufacturing Company in piedmont and eastern North Carolina; and Louis Spilman Jr., first alumni representative on the Board, 1964 M. C. graduate and Fayetteville businessman.

Following development and nominating committee meetings, trustees joined members of the college community and visitors in the Reeves Auditorium for an assembly program presented by Rev. Bill Lowdermilk, Director of Public Relations at Methodist College.

The College Chorus sang John Gardner's composition of "Nearer, My God, to Thee," directed by Alan Porter and accompanied by Miss Vivian Webb, alumna of the college.

Lowdermilk gave a pictorial slide history of Methodist -- from the first six students accepted through the recent completion of the Hensdale Chapel.

In the absence of Dr. L. S. Weaver, President of Methodist College, and Dr. Mott P. Blair, Chairman of the Board of Trustees, Academic Dean S. J. Womack and Vice Chairman Henry B. Dixon presided in the luncheon meeting.

Business considered by the Board included approval of 18 candidates for degrees to be awarded on May 24, 1971, contingent upon fulfillment of graduation requirements. A report was also given by J. Nelson Gibson, chairman of the nominating committee.

Among special guests attending the luncheon meeting
were Mr. and Mrs. William O. Cordes. Cordes is president of the ^{Methodist} Fayetteville
College Foundation.

#####

Nov. 5 '70

Trustee gives book

MAILING

AREA NEWS MEDIA

Fayetteville Observer - *Spanow*

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

(Trustee Register) St. Petersburg Independent AH: Miss

SELECTED COLLEGES

Cafferey

SELECTED STATE NEWS MEDIA

Greensboro Daily News

The Greensboro Times

The Democrat

STATE NEWS MEDIA

News + Observer

OTHER

Methodist College
Fayetteville, North Carolina

November 5, 1970

Jean Hutchinson, Assistant
Director of Public Relations
Phone: 488-7110, Ext. 228

FLORIDA TRUSTEE GIVES 1902 PUBLICATION TO METHODIST COLLEGE
FAYETTEVILLE, N. C.--Women's liberation proponents may find traces
of their cause forming in The Decennial, a 1902 publication containing
the early history of the University of North Carolina at Greensboro.

A well-preserved copy of The Decennial has been
presented to Methodist College by Mrs. M. V. Register, member of the
Boca Ciega Chapter of the Daughters of the American Revolution, St.
Petersburg, Fla., in honor of her husband. Mr. Register is a Methodist
College trustee and resides with his family in Palm Harbor, Florida.
His wife is the former Aida June Thomas.

The Decennial was published by the Adelpian and

7
---More

Cornelian Literary Societies of the Greensboro-based college which opened to women as the State Normal and Industrial School in 1902. It was printed by Stone Printing and Manufacturing Company, Roanoke, Va.

Dedicated to the school's founding president, Charles Duncan McIver, the book includes lengthy essays on various aspects of the school's first decade of development. Included are passages about the establishing of the school in 1891, personalities contributing to its history (Board of Directors, faculty and alumnae), campus facilities and school organizations. Also included are essays and poems; samples are entitled, "Thoughts and Experiences of a Business Woman," "The Inspiration of Work," and "Domestic Science." Some essays record early career women's hopes, while the opening pages of The Decennial assert women's rights and needs in higher education.

Pictures indicate that the college basketball teams were unhampered by "maxi" skirts.

Chapter reports, by classes, on alumnae activities and pursuits may intrigue readers of North Carolina ancestry.

Among the many names of alumnae mentioned are McIver, Lee, McDonald, Rose, Taylor, Perry, Yates, McGeehee, Parker, Harper,

----More

Lewis, Howell, McFadyen, Jenkins, Watson, Womble, Kirkpatrick, Tomlinson, Davis, Poindexter, Fort, DeVane, Patterson, Allen, Petty, Sanford, and Coltrane.

Register, who made the presentation, is a decendent of John DeVane, Sr. (1734 - 1806), of Sampson County.

DeVane, state senator, justice of the peace, and member of the House of Commons and Provincial Congress, was a second major in the North Carolina Revolutionary forces. He married Ann Julia Robinson and was co-owner of a gun factory on Black River.

Register is president of Caladesi Corporation and developer of Dunedin Beach in Dunedin, Fla.

His B. S. and B. A. degrees were conferred at the University of Florida. He has served as president of the Dunedin Rotary Club and holds membership in Beta Gamma Sigma and Phi Kappa Phi.

Register is now serving a four-year term on the Board of Trustees which began on July 1, ¹⁹⁶⁸ 1972.

The Decennial was presented to Miss Marilyn Morgan, College Librarian, prior to a ^{recent} meeting of the Board of Trustees, ^{of} on Founders' Day, Nov. 2, at Methodist College.

(Methodist College opened to students in 1960. It is a co-educational, liberal arts college, with a capacity for 1200 students.)

#####

Observer

11-5-70

* rough

November 5, 1970

CUTLINE: Miss Marilyn Morgan, Librarian of Methodist College, Fayetteville, N. C., receives The Decennial, a 1902 publication, from Trustee M. V. Register. (M. C. photo- Chris Drew)

11-5-70

new trustees

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

Quick - Durham { _____

HOMETOWN NEWSPAPER(S)

Raleigh
Hathaway { _____

SELECTED COLLEGES

Stedman { *Asheboro*

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Methodist College Fayetteville, North Carolina

November 5, 1970

Jean Hutchinson, Assistant
Director of Public Relations
Phone 488-7110, Ext. 228

WILLIAM K. QUICK IS NEW METHODIST COLLEGE TRUSTEE

FAYETTEVILLE--Rev. William Kellon Quick of Durham joined the sixteenth annual Founders' Day activities at Methodist College on Monday, November 2, as a new member of the Board of Trustees.

Quick earned his B. A. degree at Randolph-Macon College in Ashland, Va. He is a Duke Divinity School graduate and pastor of Trinity Methodist Church in Durham.

Presently a Durham Rotary Club member, Quick is president of the North Carolina Conference Commission on Archives and History, member of the Salvation Army Advisory Board in Durham, and Director of Methodist Information and Public Relations since 1962.

In 1966 Quick was a World Methodist Conference delegate to London, England, in 1966, and he will also serve as a delegate to Denver, Colo., in 1971.

---More

In 1965 Quick was listed in Outstanding Young Men Of America . In March of 1967 he was a Tar Heel of the Week in the Raleigh News And Observer .

Quick will serve with eight other trustees of Methodist College, whose terms expire July 1, 1974, on the 35-member Board chaired by Dr. Mott P. Blair of Siler City, N. C.

Louis Spilman, Jr., first alumnus to complete requirements for graduation at Methodist College in 1964, has also been named to the Board of Trustees as an alumni representative. Other new members of the Board present included W. D. Stedman of Asheboro and Rev. O. L. Hathaway of Raleigh.

Prior to a luncheon meeting on the campus of Methodist College, trustees observed a Founders' Day program in Reeves Auditorium on campus. The development of the College's physical plant was shown in a slide presentation by Rev. Bill Lowdermilk, Director of Public Relations.

Methodist College, which opened to students in 1960, is a four-year liberal arts college with a capacity for 1200 students.

-----#####

Methodist College Fayetteville, North Carolina

November 5, 1970

Jean Hutchinson, Assistant
Director of Public Relations
Phone 488-7110, Ext. 228

W. D. STEDMAN IS NEW METHODIST COLLEGE TRUSTEE

FAYETTEVILLE--W. D. Stedman of Asheboro, N. C., joined the sixteenth annual Founders' Day activities at Methodist College in Fayetteville, Monday, Nov. 2, as a new member of the Board of Trustees.

Stedman's A. B. degree was conferred by Duke University, where he was a Phi Beta Kappa graduate; his I. A. (Industrial Administration) degree was conferred by Harvard Graduate School of Business Administration; his M. A. (astronomy) was awarded by Georgetown University in 1962.

Stedman, an active church and civic worker, is affiliated with several scientific and technical associations. He is vice president of the Archaeological Society of North Carolina and serves on the State Evaluation Committee on Teacher Education of the State Board of Education.

----More

A member of the Asheboro Chapter of Rotary Club, International, Stedman is former Instructor of Astronomy at the University of North Carolina at Greensboro in Greensboro.

He co-authored "Magnitudes of 418 Dwarf M Stars" in a 1956 publication of Astronomical Journal and wrote "Why Go To The Moon?" for We The People in April, 1960.

Stedman will serve with eight other trustees of Methodist College whose terms expire July 1, 1974, on the 35-member Board. Chairman of the Board of Trustees is Dr. Mott P. Blair of Siler City, N. C.

Louis Spilman, Jr., first alumnus to complete requirements for graduation at Methodist College in 1964, has also been named to the Board of Trustees as an alumni representative. Other new members present included Rev. William K. Quick, Durham; and Rev. O. L. Hathaway, Raleigh.

Prior to a luncheon meeting, trustees observed a Founders' Day program in Reeves Auditorium on campus. The development of the College's physical plant was shown in a slide presentation by Rev. Bill Lowdermilk, Director of Public Relations.

Methodist College, which opened to students in 1960, is a four-year liberal arts college with a capacity for 1200 students.

----#####

Methodist College
Fayetteville, North Carolina

November 5, 1970

Jean Hutchinson, Assistant
Director of Public Relations
Phone 488-7110, Ext. 228

REV. O. L. HATHAWAY IS METHODIST COLLEGE TRUSTEE AGAIN

FAYETTEVILLE--Rev. O. L. Hathaway of Raleigh joined the sixteenth annual Founders' Day activities at Methodist College in Fayetteville on Monday, Nov. 2, returning to serve on the Board of Trustees for a second term.

Hathaway, who holds A. B. and B. D. degrees from Duke University and Duke Divinity School, is one of the founding trustees of Methodist College which was chartered in 1956.

Active in N. C. Methodist Church activities, Hathaway served as District Superintendent of the Fayetteville District from 1953-59 and as District Superintendent of the Durham District from 1962-68. He has represented the N. C. Conference of the United Methodist Church on the jurisdictional, national and international levels.

----More

Hathaway serves as the Associate Director of Stewardship and Communications of the N. C. Conference of the United Methodist Church.

He joins eight other trustees of Methodist College whose terms expire July 1, 1974, on the 35-member Board chaired by Dr. Mott P. Blair of Siler City, N. C

Louis Spilman, Jr., first alumnus to complete requirements for graduation at Methodist in 1964, has also been named to the Board of Trustees as an alumni representative. Other new members present included W. D. Stedman of Asheboro and Rev. William K. Quick of Durham.

Prior to a luncheon meeting trustees observed a Founders' Day program in Reeves Auditorium on campus. The development of the College's physical plant was shown in a slide presentation by Rev. Bill Lowdermilk, Director of Public Relations.

Methodist College, which opened to students in 1960, is a four-year liberal arts college with a capacity for 1200 students.

#####

MAILING

November 6
Founder's Day

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

Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 6, 1970

FAYETTEVILLE - Joining the 1970 Founders' Day Activities at Methodist College on Monday, November 2, were four members beginning new terms on the Board of Trustees.

The new Trustees are: Reverend O. L. Hathaway, a Duke University Divinity School graduate who served with the first trustees appointed in 1956 and who is now the Associate Director of Stewardship and Communications of the North Carolina Conference of the United Methodist Church; Reverend William K. Quick, Duke University Divinity School graduate, pastor of Trinity United Methodist Church in Durham and Director of Methodist Information and Public Information for the N. C. Conference of the United Methodist Church; W. D. Stedman from Asheboro, Phi Beta Kappa graduate from Duke University who holds the Industrial Administration degree from Harvard University Graduate School of Business Administration and the Masters of Arts degree in Astronomy from Georgetown University and who is President of Stedman Manufacturing Company in piedmont and eastern North Carolina; and Louis Spilman, Jr., first alumni representative on the Board, 1964 Methodist College graduate and Fayetteville businessman.

###MORE###

METHODIST COLLEGE - November 6, 1970

Following a meeting of the development committee, trustees joined members of the college community and friends of the college in Reeves Auditorium for an assembly program presented by Reverend Bill Lowdermilk, Director of Public Relations at Methodist College.

The College Chorus sang John Gardner's composition of "Nearer, My God, to Thee," directed by Alan Porter and accompanied by Miss Vivian Webb, alumna of the college.

Lowdermilk gave a pictorial slide history of Methodist - from the acceptance of the first six students on February 27, 1960, through the recent completion of the Hensdale Chapel.

A luncheon meeting of the Board of Trustees was held after the Founders' Day program.

Nov. 9, '70

MAILING - 10 - Freshman officers

8 - + ply
+12
- 20 pit

AREA NEWS MEDIA

Fayetteville Observer

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

State Media

- Durham Sun
- Durham Morning Herald
- WPTF Raleigh Radio

AREA COLLEGES

AREA METHODIST CHURCHES

- John Mc Rainey (Observer)
^{Fair}

HOMETOWN NEWSPAPER(S)

- Hank Austin + High Point Daily News
- Danny Fowler > High Point Enterprise

SELECTED COLLEGES

- Kay Walker > Raleigh Times
- Lynn Marsh News + Observer
- Karlene Wagner - Smithtown Daily, N.Y.

- Terry Pearce -

~~- Lynn Marsh -~~

- Vi Wilgus -

SELECTED STATE NEWS MEDIA

Andy Ennett -
(alt.) Bett Suddreth -

STATE NEWS MEDIA

OTHER

Methodist College Fayetteville, North Carolina

November 9, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

METHODIST COLLEGE FRESHMEN ANNOUNCE ELECTION RESULTS

FAYETTEVILLE, N.C.-- Officers of the freshman class at Methodist College have been elected for the 1970-71 academic year. North Carolinians and a New Yorker won top offices in the recent election on campus.

Danny Fowler from High Point is class president.

Fowler, son of Mrs. Lillian Walters Fowler of High Point, is a 1970 graduate of High Point Central High School who plans to major in business administration.

New defense attorney for the freshman class is John Robert McRainey, Jr., son of Mr. and Mrs. J. R. McRainey, 2553 S. Edgewater Drive, Fayetteville. McRainey is a 1970 graduate of Terry Sanford High School and plans to major in religion.

Hank Austin of High Point is freshman class vice president.

Miss Karlene Wagner of Kings Park, New York, is secretary; Miss Kay Walker of Raleigh is treasurer.

-----More

Class senators elected include: Terry Pearce, Durham; Miss Robbie Lynn Marsh, Raleigh; Andy Ennett, Swansboro; and Miss Vi Wilgus, Frankford, Dela. Miss Bett Suddreth from Kinston was chosen alternate senator.

September enrollment statistics show 233 freshmen attending the local liberal arts college.

#####

Methodist College freshman officers
Nov. 9, 1970

CUTLINE: Pictured in Davis Memorial Library are Methodist College freshman class officers (l to r) Danny Fowler, president; Karlene Wagner, secretary; Kay Walker, treasurer; and Hank Austin, vice president. (M. C. photo - Chris Drew)

November 9, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

HIGH POINT FRESHMEN WIN TOP OFFICES OF CLASS AT METHODIST COLLEGE
FAYETTEVILLE, N. C.--Election winners in the freshman class at Methodist
College are Danny Ray Fowler, president, and Hank Austin, vice president,
both of High Point.

Fowler is the son of Mrs. Lillian Walters Fowler, Oakwood
Street, High Point. He plans to major in business administration.

Austin is the son of Mr. and Mrs. H. Jack Austin of 812
Westchester Street, High Point.

Both Fowler and Austin are 1970 graduates of High Point
Central High School.

Other freshmen officers recently elected include Miss
Karlene Wagner, secretary from Kings Park, N. Y.; Miss Kay Walker, treasurer
from Raleigh; and John McRainey, defense attorney from Fayetteville.

New freshman class senators are Terry Pearce, Durham;
Miss Robbie Lynn Marsh, Raleigh; Andy Ennett, Swansboro; and Miss Vi
Wilgus, Frankford, Dela. Miss Bett Suddreth from Kinston was chosen
alternate senator.

Methodist College is a liberal arts college with a capacity for 1200 students. The co-educational school opened to students in 1960.

#####