

News Releases - June 1972

- June 1 Three-year Degree Now Offered at M. C. 231 state, etc., media
- June 2 Photo - Hall Tree from Carolina College (Lowdormilk) FO Robesonian
- June 5 M. C. Receives Maximum 5-year Approval in Education Local media
- June 12 Graduate Omitted from List 2 hometown papers
- June 14 M. C. Foundation Exceeds \$120,000 Goal (seems) Local media
- June 14 Photo - New M. C. Foundation Officers FO
- June 24 Youth Music Workshops To Hold Concert at M. C. Local radio

methodist college
fayetteville, n.c.

NEWS

EXCLUSIVE TO: THE ROBESONIAN June 2, 1972

Photo-News

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

CUTLINE: Members of the historical committee of the Carolina College Alumni Association are shown above with the hall tree they transferred to Methodist College in Fayetteville recently. *Leadb,*
Left to right are Mrs. Myrtle Swann Bethune of ~~Maxton~~, member *of Packton*
of the historical committee; Mrs. Rhoda Holden McMillan, CCAA
president; and Mrs. Dorothy Collins, CCAA director. Carolina
College alumnae have affiliated with Methodist College. (Methodist
College Photo)

Maxton
of CCAA

methodist college
fayetteville, n.c.

NEWS

To: Local Media †

June 5, 1972

Teacher Education Program Receives Maximum
State Approval

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

Methodist College has received a maximum five-year approval by the State Board of Education for the preparation and education of public school teachers. The action followed recommendations by the state evaluation committee on teacher education.

College President L. Stacy Weaver was notified of the approval in correspondence from officials of the State Department of Public Instruction, Dr. Craig Phillips, state superintendent of public instruction and secretary of the State Board of Education, and Dr. J. P. Freeman, director of the division of teacher education of the Department of Public Instruction. Freeman said, "We all commend you and others at the college on the improvements that seem to be taking place in teacher education."

Methodist College prepares elementary school teachers in two areas, early childhood education and intermediate education. Majors offered in a third area, secondary school teaching, are English, French, Spanish, mathematics, music, science and social studies.

####

To: Local Media

June 5, 1972

Teacher Education Program Receives Maximum
State Approval

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

Methodist College has received a maximum five-year approval by the State Board of Education for the preparation and education of public school teachers. The action followed recommendations by the state evaluation committee on teacher education.

College President L. Stacy Weaver was notified of the approval in correspondence from officials of the State Department of Public Instruction, Dr. Craig Phillips, state superintendent of public instruction and secretary of the State Board of Education, and Dr. J. P. Freeman, director of the division of teacher education of the Department of Public Instruction. Freeman said, "We all commend you and others at the college on the improvements that seem to be taking place in teacher education."

Methodist College prepares elementary school teachers in two areas, early childhood education and intermediate education. Majors offered in a third area, secondary school teaching, are English, French, Spanish, mathematics, music, science and social studies.

####

The state board of education has accepted the action of the state evaluation committee on teacher education and grants approval to Methodist College for a five year period, 1972-77, the maximum which can be granted.

Attaining
the preparation
of teachers for

Mr. Weaver received a letter from Dr. Craig Phillips commending him and others at the college on achievements in teacher education.

Sec.
Superintendent
of
Public
Instruction

Director of Pub. Inst.

Dr. J. P. Freeman, Director of Division of Teacher Education, ~~said~~ "we wrote to Dr. Weaver, "we all commend you and others at the college on the improvements that seem to be taking place in teacher education."

Dir. of
Educ.
+ Syst.
of
Pub. Inst.

The college prepares elementary school teachers in two areas, early childhood ^{education} and intermediate education. ~~The~~ (Secondary school ^{level} ~~level~~ teachers) are ~~trained in~~ English, French, Spanish, mathematics, music, science and social studies.

Major offered in the

methodist college
fayetteville, n.c.

To: FAYETTEVILLE OBSERVER-Prather June 8, 1972

Recital Benefits Go To Methodist College

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

~~NEWS~~

CUTLINE: A \$1,000 check for the Methodist College Library was presented Thursday to Dr. Samuel J. Womack following a benefit dance recital staged by the Charlotte Blume School of Dance on the local campus, May 19-21. Mrs. Charlotte Blume Siek (left) and Mrs. C. C. Duell (right) made the presentation. Mrs. Duell was chairman of the patron committee for the recital. (M.C. Photo)

Bad photo

To: FAYETTEVILLE OBSERVER-Prather June 8, 1972

Recital Benefits Go To Methodist College

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

CUTLINE: A \$1,000 check for the Methodist College Library was presented Thursday to Dr. Samuel J. Womack following a benefit dance recital staged by the Charlotte Blume School of Dance on the local campus, May 19-21. Mrs. Charlotte Blume Siek (left) and Mrs. C. C. Duell (right) made the presentation. Mrs. Duell was chairman of the patron committee for the recital. (M.C. Photo)

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER

June 9, 1972

Check Presentation

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

CUTLINE: A \$500.00 ^{rectly} check for the Methodist College Loyalty Fund was presented to Dr. L. Stacy Weaver (right) by Charles Johnson, district commercial manager of Carolina Telephone and Telephone Company. (Methodist College Photo) *graph*

To: FAYETTEVILLE OBSERVER

June 9, 1972

Check Presentation

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

CUTLINE: A \$500.00 check for the Methodist College Loyalty Fund was pp
presented to Dr. L. Stacy Weaver (right) by Charles Johnson,
district commercial manager of Carolina Telephone and Telephone
Company. (Methodist College Photo)

methodist college
fayetteville, n.c.

To: FAYETTEVILLE OBSERVER-Prather June 9, 1972

Check Presentation

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

NEWS

Bad photo

Cancelled release

CUTLINE: A \$500.00 check for the Methodist College Loyalty Fund was presented recently to Dr. L. Stacy Weaver (right) by Charles Johnson, district commercial manager of Carolina Telephone and Telegraph Company. (Methodist College Photo)

To: THE SAMPSONIAN
SAMPSON INDEPENDENT

June 12, 1972

Graduate Added to Methodist College List

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

FAYETTEVILLE-----Miss Edith Louise Campbell of Clinton has received
a Bachelor of Arts degree in elementary teacher education from Methodist College.
She is the daughter of Mr. and Mrs. Halbert E. Campbell and a 1968 graduate of
Massey Hill High School in Fayetteville.

(Miss Campbell was erroneously omitted from Methodist College's original list
of graduates.)

methodist college
fayetteville, n. c.

NEWS

To: Local Media

June 14, 1972

Methodist College Foundation Exceeds Goal

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

Members of the Methodist College Foundation surpassed their community fund-raising goal with total contributions of \$123,086.35. Total cash received on May 31 included \$102,913.85, an increase of \$23,168.35 over gifts on the same date in 1971.

Dr. Karl H. Berns, executive secretary of the Foundation, said, "The fine cooperation that we have received from the citizens of the Fayetteville - Cumberland County area has enabled us to exceed our goal of \$120,000.00. We are very pleased and grateful."

C. C. Ingram presided over Tuesday's monthly luncheon meeting on campus. Ingram succeeds Norman J. Suttles as chief officer of the Methodist College Foundation's board of directors. Others recently elected are J. Scott McFadyen, first vice president; Benjamin N. Allen, second vice president; Mrs. L. Stacy Weaver, Jr., secretary; and Woodrow P. Bass, treasurer.

J. W. Pate, nominations committee chairman, announced nominees for the 1972-73 board of directors. Greetings were extended by President L. Stacy Weaver. Trustees and special guests were recognized at the meeting in the college cafeteria.

###

To: Local Media

June 14, 1972

Methodist College Foundation Exceeds Goal

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

Members of the Methodist College Foundation surpassed their community fund-raising goal with total contributions of \$123,086.35. Total cash received on May 31 included \$102,913.35, an increase of \$23,168.35 over gifts on the same date in 1971.

Dr. Karl H. Berns, executive secretary of the Foundation, said, "The fine cooperation that we have received from the citizens of the Fayetteville - Cumberland County area has enabled us to exceed our goal of \$120,000.00. We are very pleased and grateful."

C. C. Ingram presided over Tuesday's monthly luncheon meeting on campus. Ingram succeeds Norman J. Suttles as chief officer of the Methodist College Foundation's board of directors. Others recently elected are J. Scott McFadyen, first vice president; Benjamin N. Allen, second vice president; Mrs. L. Stacy Weaver, Jr., secretary; and Woodrow P. Bass, treasurer.

J. W. Pate, nominations committee chairman, announced nominees for the 1972-73 board of directors. Greetings were extended by President L. Stacy Weaver. Trustees and special guests were recognized at the meeting in the college cafeteria.

###

To: OBSERVER

June 14, 1972

Photo

CUTLINE: New officers of the Methodist College Foundation's board of directors are (left to right) C. C. Ingram, president; Benjamin N. Allen, second vice president; Mrs. L. Stacy Weaver, Jr., secretary; J. Scott McFadyen, first vice president; and Woodrow P. Bass, treasurer. Not pictured is Norman J. Suttles, past president. (M. C. Photo)

Members of the Methodist College Foundation surpassed their community goal with total contributions of \$123,086.35 ⁱⁿ ~~in pledges and~~ ~~cash~~ contributions. Total cash ^{received, on May 31,} ~~contributions of~~ \$102,913.85, ~~show on May 31~~ showed an increase of \$23,168.35 over 1971 gifts on the same date.

Dr. Karl H. Burns, exec. sec. of the Founda., said, ~~Dr. Burns~~ ^{is} very good about the ~~the fine~~ "the fine" coop. ^{we} we have received from the citizens of the Fay - Cumberland Co. area has enabled us to exceed our goal of \$120,000.00.

C. C. Ingram ^{presided} ~~took~~ over ~~on~~ Tuesday's monthly luncheon meeting, succeeding Norman J. Suttles. Other officers are Mr. F., B. Allen, ~~and~~ Mrs. Weaver & Mr. Bass. Mr. W. Pate, ^{non-com.} presented nominees for the Founda's B of D. ^{Chair} Meetings were est. by Pres. L. Stacy Weaver. Trustees & special guests were recog'd at the

To: Local Radio

June 24, 1972
FOR USE TODAY ONLY

Youth Present Concert On Methodist Campus

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

Several conferences, workshops and retreats of the North Carolina Conference of the United Methodist Church are being held on the Methodist College campus this summer.

Underway this week is the Second Annual Youth Music Workshop sponsored by the Fellowship of United Methodist Musicians of the conference. Some 55 high-school-aged youth from North Carolina have participated in the week-long workshop, which concludes Saturday (June 24).

The public is invited to Saturday's concert (June 24) of choral music to be presented by the group at 11:00 a.m. in Reeves Auditorium. John Dressler of Atlanta, Ga., will direct the program. There is no admission charge.

###

North Carolina Conference of the
Several conferences, workshops and retreats of the United Methodist
on the
Church are being held ~~at~~ Methodist College campus this summer.

Underway this week is the Second Annual Youth Music Workshop sponsored
by the Fellowship of United Methodist Musicians of the Conference.

~~The public is invited to a program of youth choral music which concludes~~
~~the group's workshop~~ Saturday at 11:00 a.m. in Reeves Auditorium. John Dressler
of Atlanta, Ga., will direct the ~~presentation~~ ^{concert} by some 55 high school youth
of North Carolina. *(program. there is no admission charge.)*

Some 55 h.s.-aged youth
from N C ~~are~~ ^{have} participated
in the week-long workshop.
(today's)

The public is invited to ^{to be} Saturday's concert
of choral music presented by the ^{gr. 24} group at 11:00 A.M.
in Reeves Auditorium.

To: FAYETTEVILLE OBSERVER

Contact: Mrs. Nancy Williams
488-7110, Ext. at
Methodist College

A gospel music program in Clinton became "This Is Your Night" for The Hopper Brothers and Connie at Hobbton High School's Auditorium recently.

The gospel sextet -- Claude, Connie, Monroe and Will Hopper, Lee Chilton and John Porazzo -- was surprised by appreciation ceremonies during their scheduled performance before some 350 friends and fans from Bladen, Sampson and Cumberland Counties. Master of ceremonies Jack Pope of Clinton recounted the group's development and introduced relatives and friends attending the special festivities. The professional group first began singing in the area eleven years ago. They recorded several albums.

The Hopper Brothers and Connie were presented a key to the city of Clinton by Harold Cook, in behalf of the Mayor of the city, and a key to Sampson County by Sherrill Williams, chairman of the County Commissioners.

Relatives and guests introduced in the program were Mr. and Mrs. J. A. Hopper, Mrs. and Mrs. H. E. Shelton, Mrs. Peggy Hopper, and Mrs. Carolyn Chilton, all of Clinton; Mr. and Mrs. Vernon Steele of Madison; Mr. and Mrs. Richard Hopper of Omaha, Neb.; Richard Porazzo of _____; and Mrs. Linda Hopper of _____.

The stage of the auditorium was decorated with white and purple gladiolas and snapdragons from Edna's Florist of Clinton. Honorees were presented red flowers for the occasion.

A scrapbook signed by guests was presented to the gospel group by

Mr. and Mrs. Jack Pope. At a reception after the program, a cake was provided
by
of Wilmington.

The Centurions and The Melodies were also featured on the June 24 program.

####