

MAILING

Feb. 15, 1971

Southern Pines
College edition

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

The Pilot / College Edition

Sam Ragan

+ ad

STATE NEWS MEDIA

(see Raleigh-Greensboro

OTHER

of Jan. 25)

Methodist College Fayetteville, North Carolina

*The Pilot
Sam Ragan*

Jean Hutchinson, Public
Relations Office - 488-7110, 228

METHODIST COLLEGE ADDS ACADEMIC INNOVATIONS

FAYETTEVILLE-----The end of its first decade of instruction found Methodist College still building -- shaping academic innovations.

A two-year experiment for a "pass-fail" option in elective courses is being launched for upper-classmen at the four-year, liberal arts institution.

The pass-fail innovation, available to juniors and seniors on a trial basis for two years, enables students to take elective courses, earning semester hours toward graduation requirements without adding to their quality points in computation of grade-point averages. The concept of the program originated with the Student Academic Affairs Committee.

Two new courses in ecology have been introduced on an inter-departmental basis.

-----more

The science department approached environmental problems from a cause-and-effect angle during first semester this year, with field trips and lab experiments which measured water and air pollution in selected Cumberland County area sites.

The sociology, political science, economics and history departments are collaborating with the philosophy and religion departments in a second-semester sequel which will approach environmental problems from the standpoint of social, ethical and religious considerations.

Another innovation to help establish Methodist College as a strong liberal arts institution is the addition of art as the fourteenth major in 1970-71.

A featured tradition of the art department is the showing of a monthly art exhibit on campus -- from traveling collections to one-man student shows in sculpture, painting, drawing and other media.

Personalized, quality instruction in studio art courses have attributed to a marked increase in popularity of art on campus.

The same individualized instruction is available in the music department and other areas, attributing to the close family-community atmosphere at Methodist College.

The student-faculty ratio in classes averages 14:1; a student is considered an individual, not number 18,746.

At Methodist College the president of the student senate may be captain of the soccer team, too. The co-editor of the yearbook may be the student government association secretary and have an overall average of 3.53 at graduation on a 4.00 scale.

-----more

Through leadership, academic excellence, service and spiritual development, students are encouraged to develop personalities which constructively influence society.

Approximately 30 campus groups and organizations offer fellowship, community service and development of talents in the arts, sciences and athletics.

The college is a member of the Dixie Intercollegiate Athletic Conference. Its physical education department provides students a strong program of intramural sports and intercollegiate challenges in eight sports.

Methodist College has become a community where people communicate.

At Methodist College "...other students and members of the faculty and administration CARE about you as a person...you have a chance to develop your identity, to realize yourself... College is what you make it here... and people are friendly...."

Statements like the above were made to the Alumni Association's liaison committee which conferred with faculty, administration and student representatives on the campus last fall.

With only seven classes graduated, an active alumni leadership has contributed to the establishment of four chapters in Richmond, Va., Raleigh, Charlotte and Fayetteville. Plans for Winston-Salem and Washington, D. C., chapters are underway.

Since the college opened to students in 1960, it has experienced a decade of definition and progress.

-----more

The modern campus is formed by nineteen buildings and structures, including a color-lighted fountain and pool, a chapel interiored with red oak, and a bell tower which amplifies a carillon system.

Located six miles north of Fayetteville, the campus is constructed on a series of interlocking malls and rolling woodlands adjacent to the Cape Fear River.

Four modern, air-conditioned dormitories accomodate North Carolinians, out-of-state and foreign students.

When the first 88 freshmen enrolled in 1960, there were four buildings and a few sprigs of grass on campus.

Now the physical plant has been finalized almost completely into a beautiful, distinctive campus with an administration that encourages quality education.

As academic innovations are shaped at Methodist College, today's students are helping to build traditions in a community atmosphere.

#####

METHODIST COLLEGE Release

CUTLINE-----METHODIST COLLEGE students gather around the Fleighman Pool and Fountain in front of the Fine Arts Building of the Fayetteville campus.

METHODIST COLLEGE Release

**CUTLINE-----A Methodist College coed utilizes one of 50,000 volumes in
Davis Memorial Library.**

METHODIST COLLEGE Release

CUTLINE-----Students participate in a ~~S~~unday evening vesper service
in the J. W. Hensdale Chapel at Methodist College in
Fayetteville.

February 16, 1971

Mr. Sam Ragan
Editor and Publisher
THE PILOT
Southern Pines, N. C.

Dear Mr. Ragan:

We enclose materials for our ad and story in the Education Edition of THE PILOT. Also enclosed is a suggested lay-out for our ad, similar to a previous one.

We look forward to seeing your 1971 edition.

Thank you for your assistance.

Very truly,

Miss Jean Hutchinson
Assistant Director of
Public Relations

Enc.

MAILING

Feb. 18, 1971

Welch - Faith +
Life
Picture

AREA NEWS MEDIA

X 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

 N.C. Christian Advocate

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE

Wednesday, Feb. 17, 1971

Faith and Life Week (Feb. 15-19, 1971)

CUTLINE: DONALD J. WELCH (second from left), Dean of Students at Wofford College in Spartanburg, S. C., and former Assistant Dean of the Duke University Divinity School, talks with participants in a program on "Business Ethics" held at Sanford Hall on the Methodist College campus Tuesday night. Welch was guest speaker for Faith and Life Week activities, sponsored by Koinonia, the Christian fellowship group on campus. Others shown are Larry Lugar (left), president of Koinonia from Wilson, N. C.; Wred H. Reardon, Assistant Professor of Economics and Business; and Br. Garland Knott, College Chaplain and Koinonia adviser.

MAILING

Feb. 16, '71
Friends of Distinction
Concert

AREA NEWS MEDIA

Fayetteville Observer

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES FSU

3²~~8~~

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

Surrounding county papers + radio

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
FAYETTEVILLE, NORTH CAROLINA 28301

February 16, 1971
Campus Concert

Jean Hutchinson,
Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----"Friends of Distinction" will appear in concert Monday,
February 22, at 8:00 p.m. in the Reeves Auditorium at Methodist College.

Nationally-known recorders from the west coast, the
popular rock musicians have released such hits as "Grazing in the Grass,"
"Love, Or Let Me Be Lonely," and "I Need You." (RCA label)

The concert is coordinated by the Methodist College
Student Government Association's Entertainment Committee. It is an informal
event.

The public may purchase tickets at the door for \$2.50 per
person or \$4.00 per couple.

#####

Feb. 15, 1971
Campus Concert

Methodist College Fayetteville, North Carolina

Jean Hutchinson, Public
Relations Office 488-7110,228

"Friends of Distinction" will appear in concert Monday,
Feb. 22, at 8:00 p.m. in the Reeves Auditorium at Methodist College.

Nationally-known recorders from the west coast, the popular
rock musicians have released such hits as "Grazing in the Grass," "Love, Or
Let Me Be Lonely," and "I Need You." (RCA label)

The concert is coordinated by the Methodist College Student
Government Association's Entertainment Committee.

The public may purchase tickets at the door for \$2.50 per person
or \$4.00 per couple.

####

Feb. 15, 1971
Campus Concert

Jean Hutchinson, Public
Relations Office 488-7110,228

"Friends of Distinction" will appear in concert Monday,
Feb. 22, at 8:00 p.m. in the Reeves Auditorium at Methodist College.

Nationally-known recorders from the west coast, the popular
rock musicians have released such hits as "Grazing in the Grass," "Love, Or
Let Me Be Lonely," and "I Need You." (RCA label)

The concert is coordinated by the Methodist College Student
Government Association's Entertainment Committee.

The public may purchase tickets at the door for \$2.50 per person
or \$4.00 per couple.

####

MAILING

Feb. 24, 1971

+ Dean's list
additions

AREA NEWS MEDIA

Fayetteville Observer - Steve

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

February 24, 1971

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

ADDITIONS TO M. C. DEAN'S LIST

Additions to the Methodist College Dean's List for first semester include several seniors who will receive their degrees in May:

Fayetteville residents: Anne Holmes Greene, Louise M. Lovelace, Donna Lynn Johnson, Lawrence Davison, Lynn Spence, Jr., Leonard Thagard and Sarah Vann Taylor.

Myra R. Satterfield, Hope Mills, N. C., and Al Burgess, Alexandria, Va., also were named for the honor, which requires a "B" or better average on 15 or more semester hours.

#####

MAILING

Feb. 25, 1971

Sanford's Lecture

AREA NEWS MEDIA

Fayetteville Observer - Steve Thompson + pix

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

Feb. 24, 1971
To: Steve Thompson
Sanford's visit

Jean Hutchinson, P. R. Office
488-7110, Ext. 228

FAYETTEVILLE --- Speaking on "The Structure of Higher Education in North Carolina," Dr. Terry Sanford, President of Duke University, addressed ~~to~~ an assembly of students, faculty and administrators at Methodist College *here yesterday. Wednesday in Reeves Auditorium at 11:30 A.M.*

Sanford explained the importance of maintaining a dual system of private and public institutions in the state "to promote the cause of academic freedom."

Sanford said, "the former balance of students in public and private institutions was 50 - 50, but the current balance is two to one." He said, "a public policy which dries up the dual system is a bad policy."

The former "education governor" explained the program for tuition equalization which the state is being asked to support. He said a public policy to protect the dual system is important to North Carolina taxpayers.

In explaining alternative proposals being considered by the North Carolina General Assembly, Sanford said he favored equalization grants

-----more

for students who choose to attend private colleges.

"I think the state owes a student equal treatment," Sanford said, "whether he chooses a public or a private institution. Therefore, he should be given an equalization grant to apply to tuition costs -- a procedure employed in many states already."

Sanford cited the example of Duke's receiving \$26,000 from the state of Pennsylvania for the tuition cost of Pennsylvania students enrolling at Duke.

He said that tuition equalization would assure fair treatment of all students, giving them a choice of colleges not based on the cost of tuition. It would preserve private colleges and the dual system of education in the state, and it would save the state "millions of dollars."

Sanford served as the first chairman of the Methodist College Board of Trustees from 1956 - 1967. *The liberal arts college opened to students in 1960 and has a capacity for 1200 students.*

Commenting on the growth of Fayetteville's newest senior college, Sanford told the assembly that "students have more to do with the shaping of the college's future than anyone else," and that Methodist College had given a new spirit to the North Carolina Conference of the Methodist Church.

Sanford spoke briefly with students and administrators after the program.

#####

equalization grant to apply to tuition cost^s-- a procedure employed in many states already. ~~xxxxxx~~ ~~xxxxxx~~ ~~xxxxxx~~ in that way students will be better served, ^{He cited (Eg. v Duke receiving \$26,000) (v Penna. for tuition costs of Penns. student,} private colleges would be operating in the black, and the state would ---

that a
PP Sanford said ~~of~~ Such program ~~The xxxxxx~~ would assure fair ~~x~~ treatment of all students, the cost of tuition giving them a choice of colleges not based on ~~xxxxxx differences~~. It would of education ^{and} preserve private colleges and the dual system in the state, ~~Also~~, it would save the state millions of dollars, ~~in taxes.~~"

Sanford ~~was the~~ served as the ~~only~~ first chairman of the Methodist College Board of Trustees from 1956-1967.

Commenting on the growth of Fayetteville's newest senior college, Sanford told the assembly that "students have more to do with the shaping of the college's future than anyone else, and that ~~the~~ M-- C-- had given a new spirit to the ^{N.C.} Conference of the Methodist Church.

Sanford spoke ^{briefly} ~~to~~ with students and administrators after the program.

MAILING

2-25-71

Sanford's Address

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

+ Pix to back 2 pages list

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

75

STATE NEWS MEDIA

OTHER

methodist college
fayetteville, n.c.

NEWS

Feb. 25, 1971

To: Selected State
Newspapers

Jean Hutchinson, Public Relations Office

Phone: 488-7110, Ext. 228

Subject: TERRY SANFORD VISITS CAMPUS

TERRY SANFORD ADDRESSES METHODIST COLLEGE ASSEMBLY

FAYETTEVILLE-----Speaking on "The Structure of Higher Education in North Carolina," Dr. Terry Sanford, President of Duke University, addressed an assembly of students, faculty and administrators at Methodist College here Wednesday in Reeves Auditorium at 11:30 a.m.

Sanford explained the importance of maintaining a dual system of private and public institutions in the state "to promote the cause of academic freedom."

Sanford said, "the former balance of students in public and private institutions was 50 - 50, but the current balance is two to one." He said, "a public policy which dries up the dual system is a bad policy."

The former "Education Governor" explained the program for tuition equalization which the state is being asked to support. He said a public policy to protect the dual system is important to North Carolina taxpayers.

-----more

In explaining alternative proposals being considered by the North Carolina General Assembly, Sanford said he favored equalization grants for students who choose to attend private colleges.

"I think the state owes a student equal treatment," Sanford said, "whether he chooses a public or a private institution. Therefore, he should be given an equalization grant to apply to tuition costs -- a procedure employed in many states already."

Sanford cited the example of Duke's receiving \$26,000 from the state of Pennsylvania for the tuition cost of Pennsylvania students enrolling at Duke.

He said that tuition equalization would assure fair treatment of all students, giving them a choice of colleges not based on the cost of tuition. It would preserve private colleges and the dual system of education in the state, and it would save the state "millions of dollars."

Sanford served as the first chairman of the Methodist College Board of Trustees from 1956 - 1967. The liberal arts college opened to students in 1960 and has a capacity for 1200 students.

Commenting on the growth of Fayetteville's newest senior college, Sanford told the assembly that "students have more to do with the shaping of the college's future than anyone else," and that Methodist College had given "a new spirit" to the North Carolina Conference of the Methodist Church.

Sanford spoke briefly with students and administrators after the program.

#####

METHODIST COLLEGE Release
To: DURHAM HERALD

Feb. 25, 1971

CUTLINE: President of Duke University, Dr. Terry Sanford, talks with administrators, faculty and students following an assembly presentation at Methodist College in Fayetteville, N. C.

Photo by Chris Drew (used only in Fayetteville Observer on Tuesday)

METHODIST COLLEGE Release
To: WILMINGTON STAR

CUTLINE: Dr. Terry Sanford (center), President of Duke University, talks with Helen Kalevas, a student from Fayetteville, following his assembly presentation on the Methodist College campus in Fayetteville Wednesday. Also shown is Dr. L. Stacy Weaver, President of Methodist College.

Photo by Chris Drew (also sent to Raleigh NEWS & OBSERVER)

METHODIST COLLEGE Release
To: NEWS & OBSERVER

Feb. 25, 1971

CUTLINE: Dr. Terry Sanford (center), President of Duke University, talks with Helen Kalevas, a student from Fayetteville, following his assembly address on the Methodist College campus in Fayetteville Wednesday. Also shown is Dr. L. Stacy Weaver, President of Methodist College.

Photo by Chris Drew

METHODIST COLLEGE Release

To: THE PILOT, Christian Advocate, Greensboro Daily News

Feb. 25, 1971

CUTLINE: Duke's President, Dr. Terry Sanford, addresses an assembly of Methodist College Wednesday. (Also shown is Student Government Association President, John Brown from Piscataway, N. J.)

Photo by Chris Drew

MAILING

2-25-71

"The Lark"

AREA NEWS MEDIA

Fayetteville Observer - *Nancy Cain*

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, n.c.

NEWS

February 25, 1971

To: Selected State Newspapers

Subject: College Play "The Lark"

Contact: Jean Hutchinson, Assistant

Director of Public Relations

488-7110, Ext. 228

"THE LARK" TO BE STAGED AT METHODIST COLLEGE

FAYETTEVILLE-----Rehearsals continue at Methodist College for the March 4 and 5 staging of "The Lark."

The two-act play depicts the life and trial of Joan of Arc.

A Lillian Hellman adaptation to Jean Anouilh's drama, "The Lark" is being presented in the Reeves Auditorium on campus Thursday and Friday nights at 8:15 p.m. Both performances are free and open to the public.

Leading roles played by Fayetteville students include the Cauchon, Jim Ledford; Charles the Dauphin, Cary Butler; and the Archbishop of Reims, Gary Faircloth.

Maureen Davidson of Raleigh stars as the French maiden, Joan of Arc.

Parker Wilson, adviser of the campus drama club, is directing the play.

#####

MAILING

2-25-71
"The Lark"

AREA NEWS MEDIA

___ Fayetteville Observer - Nancy Cain + pix

___ 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
Feb. 24, 1971

For Sunday's Edition
Nancy Cain, Entertainment Ed.

CITIFLINE: WARWICK, played by Ron Roegiers of Fayetteville, momentarily forgets his political cynicism as he finds in Joan of Arc, played by Maureen Davidson of Raleigh, all the qualities he has ever looked for in a woman. (M. C. photo - Chris Drew)

METHODIST COLLEGE RELEASE

To: News and Observer ---- Bill Morrison, Entertainment Editor
Subject: "The Lark" -- drama on campus
For use during week of Feb. 28 - Mar. 4.
Contact: Jean Hutchinson, Public Relations Office, 488-7110, Ext. 228

CUTLINE: MAUREEN DAVIDSON, daughter of Mr. and Mrs. James A. Davidson of Raleigh, stars as Joan of Arc in the March 4 and 5 production of "The Lark" at Methodist College in Fayetteville. Actors are members of the campus drama club, Green and Gold Masque Keys, directed by Parker Wilson, club adviser.

(Admission is free to the 8:00 p.m. production in Reeves Auditorium.)

(M. C. photo - Chris Drew)

February 24, 1971

For Sunday Edition
NEWS & OBSERVER

Drama: "The Lark"

488-7110, Ext. 228

Contact: Jean Hutchinson, Public Relations Office

For your listing of arts events:

Lillian Hellman's adaptation of Jean Anouilh's two-act play "The Lark," 8:00 p.m.,
March 4 & 5, Reeves Auditorium, Methodist College, Fayetteville. Free.

OUTLINE: The devout but ineffectual Cauchon, played by Jim Ledford of Fayetteville, pleads with Joan of Arc, played by Maureen Davidson of Raleigh, to admit her guilt during her trial. Charles the Dauphin, played by Cary Butler of Fayetteville, looks on anxiously. The Methodist College production of "The Lark" is scheduled for March 4 & 5. (Miss Davidson's parents are Mr. and Mrs. James A. Davidson of Hardimont Road, Raleigh.)

To: THE PILOT

Picture on "The Lark"

(left)

CUTLINE: The devout but ineffectual Cauchon, played by Jim Ledford of Fayetteville, pleads with Joan of Arc, played by Maureen Davidson of Raleigh, to admit her guilt during her trial. Looking on are Charles the Dauphin (center back), played by Cary Butler of Fayetteville, and the Archbishop of Reims, played by Gary Faircloth, also of Fayetteville.

Photo by Chris Drew

METHODIST COLLEGE Release
FOR SUNDAY'S EDITION - FO
Drama "The Lark" - Cair

Feb. 24, 1971
Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

To BE Staged
~~PLAYS THIS WEEK~~
"THE LARK" AT METHODIST COLLEGE

Rehearsals continue at Methodist College for the March 4 and
5 staging of "The Lark."

The two-act play depicts the life and trial of Joan of Arc.

~~"The Lark"~~ ~~It is~~ ^A
The Lillian Hellman adaptation to Jean Anouilh's drama, "The Lark",
is being presented in the Reeves Auditorium on campus Thursday and Friday nights
at 8:00 p.m. Both performances are free + open to the public.

Leading roles played by Fayetteville students include
the Cauchon, Jim Ledford; Charles the Dauphin, Cary Butler; and the Archbishop
of Reims, Gary Faircloth.

Maureen Davidson of Raleigh stars as the French maiden,
Joan of Arc.

Parker Wilson, adviser of the campus drama club, is
directing the play.

~~Admission for both performances is free.~~

#####

MAILING

Feb. 29, '71

Mental Retarda.
"Careers 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

"Careers Day in Mental Retardation" was held Thursday at Methodist College.

The meeting was attended by representative high school students from 13 counties in the south-central region of North Carolina and by Methodist College students in psychology.

Dr. Bert Ishee ^{SPEIT} served as chairman of the planning committee for the program. -----

Miss Betsy Smith, career-manpower specialist of the North Carolina Council on Mental Retardation, coordinated the program.

Miss Earlyne Saunders, assistant professor of education and psychology, was liaison representative from Methodist College.

Sponsoring organizations were the North Carolina Council on Mental Retardation, the N. C. Association for Retarded Children and Methodist College.

Following registration at 8:30 a.m., morning session activities included a film presentation by the N. C. Council on Mental Retardation.

Dr. Marvin D. Wyne, Assistant Professor of the Department of Special Education, School of Education, University of North Carolina - Chapel Hill, gave ~~xxxxx~~ students an "Introduction to Mental-Retardation." He mentioned the need for people in all career areas of mental retardation work and the differences between mentally retarded individuals.

Call Mrs. I.

End

Study sessions for participants were led by specialists in areas of careers in mental retardation.

Included in the program were: Mrs. Martha G. Colbin, special education; Dr. Josephine T. Melchior, medicine; Dr. John W. Magill, psychology ; Miss V. Gail Chatham, recreation; Charles P. Schuch, physical therapy; Mrs. Colleen Picek, speech therapy; Mrs. Doris Cherry, social work; Norman Carter, Jr., ~~social w-~~ vocational rehabilitation ; Richard F. Wells, occupational therapy; Mrs. Jessie M. DeVane, nursing; Ingram Parmley, paraprofessional programs, J. Milton Bass, vocational training; Deryl W. Torbert, guidance personnel.

~~XXXXXX~~

spec'l Ed. Supervisor, CCS

Miss Adella ~~Smith~~ coordinated a special presentation by Fayetteville Schools for educable and trainable children. Students from the Fuller School, the Day Care Center, and ~~the Cedar Creek School's Special Ed. class for the educable~~ demonstrated accomplishments in general physical exercises, gymnastics, and folk dances.

Bill

The program concluded at 3:00 p.m.

#####

Dr. Bert Lhee served as chairman

