

NEWS

July 2, 1973 To: FAYETTEVILLE TIMES &
OBSERVER

Retiree honored at dinner- Frank H. Eason

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Frank H. Eason, retired
comptroller of Methodist College, was honored with a dinner Friday
at 7:00 p.m. in the college cafeteria by 100 friends and colleagues.

Eason's recent retirement was announced after
13 years of service to MC. As the second employee of Methodist
College, Eason was instrumental in the growth of the campus from
its planning stages to the now over \$10 million physical plant facilities.

Master of Ceremonies, Director of Public Relations
Bill Lowdermilk introduced program participants including speaker
Samuel R. Edwards, MC registrar. Greetings were presented by the
new President of Methodist College Dr. Richard W. Pearce who praised
Eason for his devoted service to the college. As comptroller, Eason
was in custody of all property of the college and was responsible for
all matters pertaining to the business and fiscal affairs of the college,
in addition to his responsibility for the employment of all non-teaching
personnel.

A gift check representing contributions from friends
and associates was given to Eason by Coach Gene Clayton. In further

MORE

recognition, a plaque from the athletic department and the athlete's Monarch Club was presented. Mrs. Mickie Kestner, president of the MC secretaries' club, presented an additional gift to Eason from club members.

Chairman of the planning committee for the dinner was Coach Gene Clayton, with Celeste De Priest and Earleene Bass assisting.

Mr. and Mrs. Eason will reside in Fuquay-Varina where they have recently completed a new home.

July 2, 1973 To: FAYETTEVILLE OBSERVER

Frank H. Eason dinner

Photo by John Elkins

NEWS

FAYETTEVILLE _____ Coach Gene Clayton (left)
presents retired comptroller of Methodist College Frank H. Eason,
with a plaque given on behalf of the Monarch Club and the Athletic
Department. Eason was honored with a retirement dinner at the
college Friday, June 29.

Photo:

-30-

july 2, 1973 To: FAYETTEVILLE TIMES

Frank H. Eason dinner

Photo by John Elkins

NEWS

FAYETTEVILLE _____ Frank H. Eason, retired comptro'ler of Methodist College, opens gifts received from friends and associates at his retirement dinner Friday, June 29, at 7:00 p.m. in the college cafeteria. At left is Mr. and Mrs. Robert Rhodes , Mrs. Rhodes is a college bookkeeper, Eason, and Kathleen West, secretary.

Photo:

NEWS

July 2, 1973 To: FAYETTEVILLE OBSERVER &
TIMES

Youth Fellowship to be at MC

FOR RELEASE BEFORE JULY 13

Kari Michele Hagan, Public Relations
488-7110, ext: 228

FAYETTEVILLE _____ 350-500 senior high young people are expected to attend the Annual Conference Session of the United Methodist Youth Fellowship-North Carolina Conference July 16 through 20 on the Methodist College campus.

Conference President David Broadwell, Fayetteville, will preside over the meeting scheduled to get underway at 1:30 p.m. July 16 in Reeves Auditorium. The orientation session will follow the registration from 9:30 -12:00 that morning.

A delegate from each local church, from sub districts and from each of the 12 districts of the North Carolina Conference will be eligible to attend the session which includes five days of courses designed to develop the young people as leaders of MYF groups. Courses offered include Biblical Contradictions, Creative Arts and Faith, Contemporary Worship, Interpersonal Relations and Youth As Witness.

NEWS

July 2, 1973 To: FAYETTEVILLE TIMES

Goodyear Tire and Rubber Co. Fund
Scholarship- Kelly Springfield Tire Co.

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____

The Goodyear Tire and Rubber

Company has established two scholarships at Methodist College beginning with the 1973-74 school year. In addition to the scholarships, provided on behalf of the Kelly-Springfield Tire Company, Fayetteville Plant, Methodist will receive an unrestricted grant from the Goodyear Fund.

The two scholarships are to be awarded to juniors and seniors who are U.S. citizens, majoring in science, mathematics or business administration and in need of financial aid. The recipients will be selected by the college financial aid committee.

Accepting the presentation for Methodist College, Bill Lowdermilk, director of public relations, expressed MC's appreciation for this demonstration of support from the Goodyear Fund and the Fayetteville Kelly-Springfield Plant. He praised the "industry's concern for the preparation of tomorrow's leaders through higher education."

NEWS

July 3, 1973 To: FAYETTEVILLE OBSERVER
TIMES

Thomas S. Yow III Financial Aid Officer

FOR IMMEDIATE RELEASE

488-7110, ext. 228
Kari Michele Hagan, Public Relations

FAYETTEVILLE _____

Thomas S. Yow III will assume

the duties of financial aid officer at Methodist College in addition to his present position as director of admissions.

Yow, a 1966 Methodist College graduate, will replace John Williams as director of financial aid, who has resigned to accept other employment.

As financial aid officer, Yow will assist Methodist College students in acquiring loans, grants, scholarships and campus employment to supplement their college expenses. In addition to being the director of admissions, Yow is president of the Methodist College Alumni Association.

NEWS

July 3, 1973 To: FAYETTEVILLE TIMES &
OBSERVER

New Dean of Students appointed
FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7410 ext. 228

FAYETTEVILLE _____

Gene Clayton has been appointed Dean of Students at Methodist College, replacing Arnold Pope who will assume a full-time teaching position this fall.

Clayton, the 33 year old former athletic director and Monarch basketball coach, joined the Methodist College faculty in 1963 as instructor in physical education.

In recent years, Clayton has been named both National Association of Intercollegiate Athletics (NAIA) district 29 and Dixie Intercollegiate Athletic Conference "Coach of the Year." Last season's Monarchs were Dixie Conference Basketball Tournament Champions.

As Dean of Students, Clayton's goal is to "rejuvenate student life" on campus. The idea is to seek "student involvement in any activity which is of interest to students and to install pride and loyalty to Methodist College." "For an activity to be successful, it must be student planned, organized and motivated," Clayton emphasized.

July 9, 1973 To: FAYETTEVILLE TIMES
John Pittman

Library service to public

FOR RELEASE AT WILL

Kari Michele Hagan, Public Relations
488-7110, ext. 228

NEWS

"Librarians are no longer the 'hush hush' little old ladies who guard the library stacks," said Davis Memorial Librarian Georgia Mullen. Davis Memorial is one of the most eye pleasing and service minded structures on the modern Methodist College campus, with its expansive two story glass areas framing the rolling grasslands and terraced campus center.

"The new librarian must keep up to date and see that material is provided for communication with people of all ages," Mrs. Mullen said. In addition to a modern librarian, the Methodist College library has a new look. Instead of being closed away to mold and mildew, Davis Memorial resources are arranged in open stacks on the lower floor and mezzanine for the student's convenience. And its a comfortable library, with footstools and lounge areas. Completed in 1965, Mrs. Mullen said the library has already outgrown its space.

"Library services are not restricted to Methodist College students," she explained. "We have an average of six area high school students per night." The library is open to anyone wishing to utilize its facilities within the building. Methodist

MORE

College alumni, students enrolled in other schools home on vacation, ministers and persons working toward advanced degrees are frequent library customers, Mrs. Mullen continued.

As a small college, the Methodist College library has an impressive 65 books per student, compared to an average of 49 or 50 volumes per student at many state universities. 60,000 books, over 400 periodicals, 3000 musical recordings and scores and 1200 microfilms comprise the library resources. Other outstanding features of Davis Memorial are its microfilm readers and printers, its North Carolina book collection and a very good religious book selection. "Our North Carolina collection is growing rapidly," Mrs. Mullen said. Many of the books, which have been donated to the library, such as the original editions, 1662 to 1776, of the Colonial Records of North Carolina, are invaluable to state history buffs. A vast periodical collection contains magazines on almost any subject from "Africa Report" to the "Yale Review." However, the library collection isn't limited to scholarly books. There's something at Davis Memorial for everyone.

methodist college
fayetteville, n.c.

NEWS

July 9, 1973 To: FAYETTEVILLE OBSERVER
FAYETTEVILLE TIMES

State General Assembly votes aid to private
N.C. colleges

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____

Methodist College will be one of 39 private North Carolina institutions to receive financial aid from the \$4.6 million appropriation recently approved by the North Carolina General Assembly.

The aid will be available this fall to Methodist College and other private North Carolina college students with financial need. Enrollment for North Carolina's 39 private institutions, 29 senior and 10 junior, was 47,953 in the fall of 1972. Recent studies indicate that as many as 5,000 additional spaces are available for additional North Carolinians for this fall. The State grant averages \$200.00 per head for each full-time student.

Dr. Arthur D. Wenger, President of the North Carolina Association of Independent Colleges and Universities, said, "North Carolina students whose personal qualities, educational background and test scores point to success in college can win admission to an independent college in North Carolina for the fall semester of 1973." Wenger said also that "as a result of a recent appropriation by the General Assembly of North Carolina those resident North Carolinians who are enrolled on private college campuses

MORE

July 9, 1973

who demonstrate financial need may receive significant grants which will offset their educational expenses."

The General Assembly

stated that it is to the advantage of the taxpayer and the State to utilize the resources of the independent institutions at a figure considerably less than the cost to educate these students in public colleges and universities.

The State, for the present academic year, appropriated an average of \$1607.00 per student at the public university and \$816 per student at the two year public institutions, these figures representing the operating expenses only.

Attached to July 9, 1973

N. C. ASSOCIATION OF INDEPENDENT COLLEGES & UNIVERSITIES

SUITE 909 / BB&T BUILDING / 333 FAYETTEVILLE STREET / RALEIGH, NORTH CAROLINA 27601 / PHONE 832-5817

June 21, 1973

VIRGIL L. MCBRIDE, EXECUTIVE DIRECTOR

MEMORANDUM

TO: Public Relations Officers and News Directors

FROM: Virgil L. McBride

RE: Additional Student Aid Funds and North Carolina Students

You know that the 1973 General Assembly appropriated \$4.6 million dollars to aid needy students at private institutions. We need your help and cooperation regarding this appropriation.

Please confer with your president and your admissions officer regarding the enclosed information. We hope you will send a news release to your usual list giving the basic information enclosed. We request further that you mention the fact that the General Assembly has provided these funds.

VLMcB:na

- Atlantic Christian College
Wilson
- Barber-Scotia College
Concord
- Belmont Abbey College
Belmont
- Bennett College
Greensboro
- Campbell College
Buie's Creek
- Catawba College
Salisbury
- Davidson College
Davidson
- Duke University
Durham
- Elon College
Elon College
- Gardner-Webb College
Boiling Springs
- Greensboro College
Greensboro
- Guilford College
Greensboro
- High Point College
High Point
- Johnson C. Smith University
Charlotte
- Lenoir Rhyne College
Hickory
- Livingstone College
Salisbury
- Mars Hill College
Mars Hill
- Meredith College
Raleigh
- Methodist College
Fayetteville
- North Carolina Wesleyan College
Rocky Mount
- Pfeiffer College
Misenheimer
- Queens College
Charlotte
- Sacred Heart College
Belmont
- St. Andrews Presbyterian College
Laurinburg
- Saint Augustine's College
Raleigh
- Salem College
Winston-Salem
- Shaw University
Raleigh
- Wake Forest University
Winston-Salem
- Warren Wilson College
Swannanoa
- • •
- Brevard College
Brevard
- Chowan College
Murfreesboro
- Kittrell College
Kittrell
- Lees-McRae College
Banner Elk
- Louisburg College
Louisburg
- Montreat Anderson College
Montreat
- Mount Olive Junior College
Mount Olive
- Peace College
Raleigh
- St. Mary's Junior College
Raleigh
- Wingate College
Wingate

NEWS RELEASE

N. C. Association of Independent
Colleges and Universities
Virgil L. McBride, Executive Director
For release on June 6, 1973

Attached to July 9, 1973

COLLEGE SPACE AND STUDENT AID

RALEIGH, N. C.--Space and financial aid are available for qualified resident North Carolinians in North Carolina's private institutions.

Dr. Arthur D. Wenger, President of Atlantic Christian College and currently President of the North Carolina Association of Independent Colleges and Universities, said "North Carolina students whose personal qualities, educational background, and test scores point to success in college can win admission to an independent college in North Carolina for the fall semester of 1973". Wenger said also that "as a result of a recent appropriation by the General Assembly of North Carolina those resident North Carolinians who are enrolled on private college campuses who demonstrate financial need may receive significant grants which will offset their educational expenses".

Association officials say that the more promise a student shows, the more choice he will have in selecting a college. The spokesmen also added that since member institutions will admit only the numbers they can accommodate, some students may find certain ones filled to capacity. But they urge that students who have not made a choice of an institution to attend should do so immediately by writing the Director of Admissions at the institution of their choice.

The enrollment at North Carolina's 39 private institutions, 29 senior and 10 junior, was 47,953 in the fall of 1972. Recent studies indicate that as many as 5,000 additional spaces are available for additional North Carolinians.

According to information released by the Association, the awards of financial aid will be made available in the fall of '73.

A student who has need was reported to mean a North Carolina student whose financial circumstances, as measured by the standards of the College Scholarship Service (CSS), the American College Testing Program (ACT), or other substantially equivalent need-analysis criteria.

The General Assembly appropriated \$4.6 million dollars for aid to students at private institutions hoping to maintain the level of enrollment at these institutions and aid them indirectly by filling vacant spaces and assisting them in improving their competitive position. The level averages \$200.00 per head for each full-time student.

The State, for the present academic year, appropriated an average of \$1607.00 per student at the public university and \$816 per student at the two year public institutions, these figures representing operating expenses only. The General Assembly said it is to the advantage of the taxpayer and the State of North Carolina to utilize the resources of the independent institutions at a figure considerably less than the cost to educate these students in public institutions.

methodist college
fayetteville, n.c.

NEWS

July 11, 1973 To: FAYETTEVILLE TIMES &
FAYETTEVILLE OBSERVER

MC Foundation Meets

FOR IMMEDIATE RELEASE

488-7110, ext. 228

Kari Michele Hagan, Public Relations

FAYETTEVILLE _____

The treasurer's report

showed a total of \$112,313.49 has been collected toward the \$120,000.00 goal of the Methodist College Foundation's Community Loyalty Campaign in a luncheon meeting held Tuesday in the college cafeteria.

Twenty-eight attending

Foundation Board of Directors , presided over by new President Scott

McFadyen, Jr. , were introduced to the new first family of Methodist College

Dr. and Mrs. Richard W. Pearce. Dr. Pearce, who was the featured speaker

during the monthly meeting, told the group that the "life of Methodist College

is tied directly to the work of the Foundation." The President said he

is "committed to making M.C. a church involved college, where students are

involved, with the realization that the environment in which education takes

place is equally important as the academic program." Methodist College should'nt

be a place "where a student comes to be entertained, but a place where he

seeks to learn to live a life as well as to make a living." In another pledge,

Dr. Pearce emphasized that the college must "make a return to the Fayetteville

community through cultural and intellectual opportunities."

July 11, 1973 To: FAYETTEVILLE OBSERVER
FAYETTEVILLE TIMES

New Admissions Counselors

FOR IMMEDIATE RELEASE

NEWS

488-7110k ext. 228

Kari Michele Hagan, Public Relations

FAYETTEVILLE _____

Methodist College will have three new admissions counselors according to Director of Admissions Thomas S. Yow III.

Appointed to recruit and advise prospective Methodist College students are: John G. (Chip) Dicks III, son of Mr. and Mrs. John Gaudry Dicks, Jr. of Hagerstown, Md., and a 1973 MC graduate and former student body president; Melinda Bain, the daughter of Mr. and Mrs. Seavy Bain of Fayetteville, a University of North Carolina at Greensboro graduate; and Ken Williams, 1973 MC graduate and the son of Mr. and Mrs. Kenneth D. Williams of Fayetteville.

In addition to the new staff members, Yow announced the promotion of former admissions counselor Paul Sanderford, Jr. to assistant director of admissions and financial aid. Sanderford is the son of Mr. and Mrs. Paul Sanderford of Zebulon and a 1972 MC graduate.

July 11, 1973 To: HAGERSTOWN NEWS

John G. (Chip) Dicks III appointed counselor

FOR IMMEDIATE RELEASE

NEWS

488-7110, ext. 228

Kari Michele Hagan, Public Relations

FAYETTEVILLE _____

John G. (Chip) Dicks III,

son of Mr. and Mrs. John Gaudry Dicks, Jr., of 266 Potomac Heights

in Hagerstown, has accepted a position as admissions counselor at

Methodist College.

Chip, a 1973 graduate

of Methodist College, will recruit and advise prospective MC students

in his new position. He is the former student body president and honor

role student.

NEWS

July 11, 1973 To: SMITHFIELD HEARLD
ZEBULON RECORD

Former Zebulon resident to new post

FOR IMMEDIATE RELEASE

488-7110, ext. 228
Kari Michele Hagan, Public Relations

FAYETTEVILLE _____

1972 Methodist College

graduate Paul Lynn Sanderford, Jr. has been promoted to assistant director of admissions and financial aid, at Methodist College, where he has previously been an admissions counselor.

Sanderford, formerly a top baseball athlete at MC, is the son of Mr. and Mrs. Paul Sanderford of Zebulon.

NEWS

July 11, 1973 To: FAYETTEVILLE OBSERVER
Jim Pharr

RESOURCE PERSON FOR U. METHODIST YOUTH

For Immediate Release

488-7110, ext. 228
Kari Michele Hagan, Public Relations

FAYETTEVILLE _____

The Reverend Richard Hunter, minister of music and education at Pulaski Heights United Methodist Church in Little Rock, Ark., will be the resource person for the United Methodist Youth Fellowship scheduled at Methodist College for July 16-20.

Hunter, a graduate of Birmingham Southern College and Candler School of Theology, has also taken special studies at Yale University and Southern Methodist University. He has served in churches in Florida, Texas and Arkansas.

The fellowship theme, "Get Ready", will be followed by Hunter as he leads the session in morning celebrations. A class in contemporary worship will also be taught by Hunter.

Business sessions will be presided over by David Broadwell of Fayetteville, conference president.

methodist college
fayetteville, n.c.

NEWS

July 11, 1973 To: FAYETTEVILLE OBSERVER
Mrs. Moffitt

Feature: College Cataloguer Lucile Croom

FOR RELEASE AT WILL

Kari Michele Hagan, Public Relations
488-7110 ext. 228

FAYETTEVILLE _____

"Any book is a new book until you've read it" is one of Lucile Croom's favorite mottos. Mrs. Croom, cataloguer at Methodist College's Davis Memorial Library, never saw a musty, uninteresting, old book. To her, each book is a treasure, the older the volume, the more fascinating.

Mrs. Croom has a particular interest in the collection of historical and rare books concerning colonial and early North Carolina days which the library has acquired. She explained that "All our rare and special volumes are gifts, donated to Methodist College by former professors and friends." "Donations are catalogued and a gift plate is placed in each book recognizing the giver," she said.

A book given to the library is considered a very appreciated gift. "When friends present a book or collection to Davis Memorial, we always tell them that their's is a gift that will pass knowledge and enjoyment on to other people for generations to come." "It is unfortunate," she commented, "that people often do not realize books deteriorate

MORE

July 11, 1973

quickly in attics and many home storage places." Davis Memorial is geared toward preserving books. The cooling system has a humidity control which creates an ideal condition for storing the valuable books.

To Mrs. Croom, cataloging is the most exciting job in the library. Going on her eighth year at Methodist College, she thrives on handling each book individually, categorizing it in the card files for others to read. Since her special affinity is for old books with historical content, much like writers have personified old homes as "having a story to tell", Mrs. Croom feels each old book has its own captivating story. "When I look at the yellowed, brittle pages, I can almost feel the fires, floods, wars and lives of their previous owners jump out at me," she said excitedly. Cape Fear and North Carolina history enthusiasts would be interested in many of our gift books now in the special collections because they are often first editions which contained material that later printings omitted. Some are noted for their biographical sketches depicting local first families, such as Hawk's History of North Carolina, published in the middle 1850's in Fayetteville; Cape Fear Chronicles; or Recollections and Reflections of Wharton Green, a prominent early Fayetteville resident and friend of General Robert E. Lee.

Special collections is not the only area of the library which has been enriched by donations.

MORE

July 11, 1973

"Our North Carolina and religious book collections are very good," Mrs. Croom explained. Included in the North Carolina collection are books about the state and by state authors. Many of the religion books are no longer in print, adding to their value considerably.

But whatever type books, new or old, that Lucile Croom handles, you can be sure she gives them the meticulous care deserved, right on down to removing the four leaf clovers gently pressed for good luck by some previous master. "We're really the lucky ones," she said, "to have the opportunity to preserve these books for everyone's benefit."

July 12, 1973 To: CHRISTIAN ADVOCATE

Carolina College Alumnae Day

NEWS

Kari Michele Hagan, Public Relations
488--7110, ext. 228

FAYETTEVILLE _____

The Carolina College Alumnae

Association held its first annual meeting on the Methodist College campus Saturday, June 23.

Carolina College, a Methodist college for women, operated in Maxton, N.C. from 1912-1926. With the closing of Carolina Military Academy, which operated on the original Carolina College site, Methodist College was chosen as the new home for the women's association.

With 73 members attending, every class from 1912-1924 was represented. New Methodist College President Dr. Richard W. Pearce greeted the ladies.

Photo enclosed;

methodist college
fayetteville, n.c.

July 12, 1973 To: CHRISTIAN ADVOCATE

Carolina College Alumnae Day

NEWS

Photo by John Elkins

FAYETTEVILLE _____ New officers of the Carolina
College Alumnae Association are (left to right) Mrs. Margaret C.
Andrews of Raleigh, secretary; Mrs. Rhoda H. McMillan of Parkton,
president; and Mrs. Mabel T. Berry of Fayetteville, vice president.

Caption for photo enclosed:

methodist college
fayetteville, n.c.

NEWS

July 13, 1973

Dear Jo-Ann,

Mr. Lowdermilk and I were talking and decided an article on a Methodist College graduate who was one of three ordained women ministers in our conference would provide some very interesting material for our next newsletter. He was sure you would be happy to answer these questions I have prepared. It is so awkward not to be able to meet together and talk, but I hope you will not mind doing it this way.

I am director of the news bureau and took Jean Hutchinson's position last October when she joined the Air Force. In addition to using your story in our newsletter, Jim Pharr, religion editor for the FAYETTEVILLE OBSERVER, is very much interested in it.

Would it be acceptable to you if I use one of your school pictures for illustration? If you have another snapshot you'd rather have used, please send it along.

I can't tell you how much we'll appreciate your help. Yours is a wonderful story. Our next newsletter will

July 13, 1973

go to the printer before September 1, so, if possible, we'd like
to have your answers within the next few weeks, or at your
earliest convenience.

Thanks,

A handwritten signature in cursive script that reads "Kari Michele Hagan". The signature is written in dark ink and is positioned above the typed name.

Kari Michele Hagan, Director of News

July 13, 1973

Jo-Ann

NEWS

Kari Michele Hagan, Public Relations
488-7110, ext. 228

1. At what time in your life did you become interested in going into the ministry? Please give any special occurrences, influence or experiences that may have influenced your decision.
2. Did you have the ministry in mind when you entered M.C.?
3. Do you have any family members who are ministers?
4. What preparation did you make while at M.C.? Courses, etc.
5. Please tell me something about the school where you are now enrolled and why you chose it.
6. Do you have any special interest in a specific area of the ministry? Such as youth work, etc.
7. What role do you see for a woman minister?
8. Do you see any conflict between a woman being married, having children and being a minister?
9. Please give me any hopes, aspirations or plans you may have for your future.

NEWS

July 16, 1973 To: FAYETTEVILLE TIMES

John Pittman
United Methodist Youth Fellowship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Swarms of young people arrived yesterday morning from Carolina Conference churches for the annual United Methodist Youth Fellowship being held through July 20 at Reeves Auditorium on the Methodist College campus. Pictured above during registration are: Linda Cline, Burlington; David Broadwell, president, Fayetteville; and Pam Whitaker, Burlington. The session includes orientation and five days of courses designed to develop the young people as leaders of MYF groups in Eastern North Carolina.

methodist college
fayetteville, n.c.

NEWS

July 16, 1973 To: FAYETTEVILLE OBSERVER
Jim Pharr

United Methodist Youth Fellowship

FOR IMMEDIATE RELEASE

488-7110, ext. 228
Kari Michele Hagan, Public Relations

FAYETTEVILLE _____ About 300 young people arrived yesterday morning from Carolina Conference churches for the annual United Methodist Youth Fellowship being held on the Methodist College campus through July 20.

Pictured above during registration are: Linda Cline, Burlington; David Broadwell, president, Fayetteville; and Pam Whitaker, Burlington. The session includes orientation and five days of courses designed to develop the young people as leaders of MYF groups in Eastern North Carolina.

Caption to photo:

NEWS

July 17, 1973 To: FAYETTEVILLE OBSERVER
FAYETTEVILLE TIMES

Directed Study Program

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ "It's like having a private tutor," was the overwhelming response this week to Methodist College's new "directed study" program. Much to the satisfaction of the Methodist College faculty, the unique third term of summer school had to be expanded to include 35 courses due to its popularity. With classes in their first week students are afraid they'll become spoiled by the ideal 1:1 learning opportunity.

As college officials explained, "The directed study idea came as a way to increase summer school benefits to students." This third five week term will wrap up the most successful summer session in five years at the college. Nearly 240 directed study registrations have been tallied, with each student allowed to take a maximum of six semester credit hours. Students enrolled in all three terms of summer school could have earned 15 semester credit hours, or as many as students normally receive in a regular semester.

Flexibility is the key word

MORE

July 17, 1973

used to describe the popularity of the directed study program. For years, Methodist College professors, on special occasions, took a student for individual tutorage who needed help or accelerated guidance. But until this summer it had never been practical considering their already heavy class loads. Under directed study the student is assigned work on which he reports regularly to the instructor. Many professors require several papers be completed during the term. "Here's where the program becomes flexible," said one professor. According to the professor's judgement, the student's accomplishments are evaluated, allowing the program to be slowed down or stepped up as the need arises. Most professors feel this type of teaching on a 1:1 basis is most rewarding. The opportunity is there to see the individual digest the material and to discuss the resulting questions or curiosity. College officials stressed the point that this is not a correspondence course. Students and faculty meet regularly according to their own schedules.

In a world where everything seems to be straying from the personalized or individualized approach, especially where many educational institutions are overcrowded and computerized, Methodist College's effort toward humanism seems to be paying off.

July 18, 1973 To: JOURNAL SOUTHERN
HISTORY

Dr. Clarence C. Hulley retires/ Dr.
Robert Perkins joining staff in history

FOR USE IN FALL ISSUE

488-7110, ext. 228

Kari Michele Hagan, Public Relations

NEWS

FAYETTEVILLE, N.C. _____

Dr. Robert Colby

Perkins will join the Methodist College, Fayetteville, N.C., faculty this fall to fill the position left vacant by retiring Professor Dr. Clarence C. Hulley in history.

Dr. Perkins comes to Methodist

College from Concord College in Athens, W. Va. Previous teaching posts were in Arkansas at Southern State College, Kentucky at Pikeville College and at the University of South Carolina. With a B.A. degree from the University of Richmond, an M.A. degree and Ph.D. from the University of South Carolina, Dr. Perkins concentrated in Modern British, British Africa, and Nineteenth Century European History.

A member of Phi Alpha Theta honorary society and Phi Delta Theta social fraternity, Dr. Perkins and his wife Rena have two sons, Robert and James.

A native Canadian, Dr. Hulley came to Methodist College six years ago in 1967. He formerly

MORE

July 18, 1973

taught history at Oregon State University, Southern State College, Augustana College and the University of Alaska.

Holding degrees from the University of British Columbia, and the University of Washington, Dr. Hulley's book Alaska, Past and Present was formerly used as the history text book at the University of Alaska.

After retirement plans include a move to Wadesboro, N.C. where Dr. Hulley will continue work on a new book Mary of Guise: Her Life and Times.

NEWS

July 18, 1973 To: FAYETTEVILLE OBSERVER
Jim Pharr

United Methodist Youth Fellowship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Young people attending
the five day United Methodist Youth Fellowship Conference at
Methodist College this week registered for various classes
concerning Christian youth leadership. Ms. Sarah O'Brien of
Grace United Methodist Church in Wilmington (left) is shown
making suggestions to teenagers enrolled in her Creative Arts
and Faith class.

methodist college
fayetteville, n.c.

NEWS

July 18, 1973 To: WILMINGTON STAR NEWS
Religion editor

United Methodist Youth Fellowship has
Wilmington teacher

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____

Ms. Sarah O'Brien of

Grace United Methodist Church in Wilmington (left) is shown making suggestions to teenagers enrolled in her Creative Arts and Faith Class. She is a resident of 1102 Cypress Dr. in Wilmington. Over 300 young people from Eastern North Carolina attended the five day United Methodist Youth Fellowship Annual Conference at Methodist College in Fayetteville this week. The Carolina Conference session strived to promote Christian youth leadership.

NEWS

July 18, 1973 To: WINSTON SALEM JOURNAL

Resident wins scholarship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488 --7110, ext. 228

FAYETTEVILLE _____

Russell Fordson Harper

of Winston-Salem will receive a total of \$600.00 in scholarships when he enters Methodist College in August.

Harper, the son of Mrs.

Roberta Glenn, 1735 Thurmond St., Winston-Salem, is a 1973 graduate of Reynolds High School.

Harper is the recipient

of three scholarships of \$200.00 each. He has been awarded the Charles Rankin Memorial Scholarship, the Fayetteville Woman's Club Scholarship and the Margaret McLeod Teaubeaut Scholarship, each established for students with academic ability and need.

methodist college
fayetteville, n.c.

NEWS

DURHAM SUN & HERALD
July 19, 1973 To: NEWS OF ORANGE COUNTY
Hillsborough, N.C.

Local student wins scholarship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____

Yvonne Bailey Walker of

Rt. 1 Hillsborough has been awarded the \$500.00 Browning
Scholarship to attend Methodist College in Fayetteville this
August.

Yvonne, the daughter of

Mr. and Mrs. G. Warren Walker, St. Mary's Rd, is a 1973
graduate of Orange High School.

The scholarship, established
by Mr. and Mrs. P.L. Browning of Durham, provides an annual
amount to be awarded to a graduate of Orange High School or
Northern High School.

methodist college
fayetteville, n. c.

NEWS

July 19, 1973 To: WILMINGTON STAR NEWS

Local student wins scholarship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE_____

Virginia Lenora Moore of

Wilmington has been awarded a \$600.00 Terry Sanford Scholarship to attend Methodist College in Fayetteville this August.

The daughter of John

L. Moore, 2053 Jackson St., Wilmington, Virginia is a 1973 graduate of John T. Hoggard High School.

The scholarship was established by Mrs. Tom McLean in honor of Dr. Sanford, the first chairman of the Board of Trustees at Methodist College. At the expiration of the former governor's term, friends throughout the state contributed to an endowment fund in his honor, the proceeds from which are now available for scholarships.

methodist college
fayetteville, n.c.

NEWS

July 19, 1973 To: COLUMBUS COUNTY NEWS
Chadbourn, N.C.

Hallsboro student wins scholarship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations

488-7110, ext. 228

FAYETTEVILLE _____

Hallsboro student Rebecca

Gayle Stephens has been awarded a \$600.00 Terry Sanford Scholarship to attend Methodist College in Fayetteville this August.

Rebecca, the daughter of Mr. and Mrs. Robert C. Stephens, Rt. 1, Hallsboro, is a 1973 graduate of Hallsboro High School.

The scholarship was established by Mrs. Tom McLean in honor of Dr. Sanford, the first chairman of the Board of Trustees at Methodist College. At the expiration of the former governor's term, friends throughout the state contributed to an endowment fund in his honor, the proceeds from which are now available for scholarships.

methodist college
fayetteville, n.c.

NEWS

July 19, 1973 To: FAYETTEVILLE TIMES &
FAYETTEVILLE OBSERVER

Local students get scholarships

FOR IMMEDIATE RELEASE

488-7110, ext. 228
Kari Michele Hagan, Public Relations

FAYETTEVILLE _____ Seven _____ Cumberland County
students will receive scholarships totaling over \$3000 to attend
Methodist College this August.

They are: Timothy Lee Lloyd,
the son of the Rev. Frank I Lloyd, Jr. of 3617 Drayton Rd. Lloyd
is the recipient of the John W. Hensdale Scholarship for \$500.00,
to be awarded to a Cumberland County youth on the basis of need,
citizenship and scholarship.

Emory Scott Maultsby, the
son of Emory S. Maultsby of 212 Post Ave., will receive the Wilbur
Ritchie Smith III Scholarship for \$600.00 designated for Cumberland
County residents.

Betty Joyce Mitchell, the daughter
of the Rev. and Mrs. John D. Mitchell, P.O. Box 4132, has been
awarded the McCarver Scholarship in the amount of \$500.00. The
scholarship is to be given to a dependent of a North Carolina Conference
United Methodist Church minister.

Gary Gene Rigsbee, the son
of Mr. and Mrs. Jack O. Rigsbee of 2509 Fort Bragg Rd. Rigsbee

MORE

July 19, 1973

will receive a \$600.00 Charles Rankin Memorial Scholarship on the basis of scholarship and need.

Laura Diane Williams,

the daughter of Mrs. Vivian S. Williams of Rt. 1, is the recipient of a \$400.00 Wilbur Ritchie Smith III Scholarship. The award is made to a Cumberland County resident.

Shwanda Marie Williams,

the daughter of Mrs. Joy Lee Williams of 108 Hale St., will be awarded the Terry Sanford Scholarship for \$500.00. The scholarship was established by Mrs. Tom McLean for students from Cumberland County.

Sherry Elaine Averitt, the

daughter of Mr. and Mrs. Leonard A. Averitt, 6010 Farmington St., will receive a \$500.00 Charles Rankin Memorial scholarship on the basis of scholarship and need.

methodist college
fayetteville, n.c.

NEWS

July 19, 1973 To: SOUTHEASTERN TIMES
BLADEN JOURNAL

Local students win scholarships

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Two Elizabethtown students
will receive \$900.00 in scholarships when they enroll at
Methodist College this August.

To receive a \$225.00

Lydia Lennon and George W. Applewhite Scholarship plus
a \$75.00 scholarship established by Lenora Auten and Lloyd Dunn
is Debra White Maynard. Debra is the daughter of Mr. and Mrs.
A. I. Maynard, P.O. Box 1124.

Deborah Kay Walker, the
daughter of Mr. and Mrs. Floyd H. Walker, P.O. Box 962, has
been awarded the \$600.00 Martha Hicks Culbreth Scholarship.
Both young women are 1973 graduates of East Bladen High School.

NEWS

July , 19 , 1973 To: NEWS & OBSERVER,
RALEIGH TIMES

Wake County Students Win Scholarship

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Two Wake County students
have been awarded scholarships totaling \$1,200.00 to attend
Methodist College this August in Fayetteville.

Frank Guy Braley, son
of Mr. and Mrs. Frank Braley of Garner, has been selected
to receive the Charles Rankin Memorial Scholarship for \$600.00.
Braley is a 1973 graduate of Garner Senior High School.

A \$500.00 United Methodist
Scholarship will be received by Victor C. Mansfield II, son of
Mrs. Jessie U. Mansfield, 1432 Dixie Trail, Raleigh. The scholarship
is one of four given annually to Methodist College students by
the Board of Education of the United Methodist Church. Qualifications
require the applicant to be in the upper twenty percent of their high
school senior class with a B average and having financial need. An
additional \$100.00 scholarship from the Women's Society of Christian
Service, Hay Street United Methodist Church, will be awarded to
Mansfield. Mansfield is a 1973 graduate of Needham B. Broughton
High School.

methodist college
fayetteville, n.c.

NEWS

July 24, 1973 To: RALEIGH NEWS & OBSERVE
RALEIGH TIMES, CHRISTIAN
ADVOCATE, GOLDSBORO ARGUS
THE DAILY SOUTHERNER,
JACKSONVILLE DAILY NEWS,

United Methodist Youth Fellowship Officers
Carolina Conference

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____

Left to right: Andy Ringler, treasurer, Jacksonville; Dale Hardy, vice-president, Tarboro; Bert Fisher, president, Goldsboro; Bill Gattis, Conference coordinator of youth ministry, Raleigh; Florrie Pulley, secretary, Fayetteville; and George Buckner, legislative affairs officer, Raleigh.

Officer elections were held last week on the Methodist College in Fayetteville campus during the annual United Methodist Youth Fellowship Conference for Eastern North Carolina. Conference date: July 16-20.

Andy Ringler, representative of Trinity United Methodist Church in Jacksonville.

Dale Hardy, representative of St. James United Methodist in Tarboro.

Bert Fisher, representative of St. Pauls United Methodist in Goldsboro.

Florrie Pulley, representative of Haymount United Methodist in Fayetteville.

George Buckner, representative of Fairmont United Methodist in Raleigh.

methodist college
fayetteville, n.c.

NEWS

July 24, 1973 To: FAYETTEVILLE OBSERVER &
FAYETTEVILLE TIMES

R&R Conference Set July 27-Aug. 2

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Methodist College will host
the annual North Carolina Conference Summer R & R (Renewal and
Recreation) July 27 through August 2.

About 1,000 ministers and
lay persons are expected to be on hand for the sessions sponsored
by the United Methodist Churches in Eastern North Carolina.
The conference "offers help for those who want to teach the
churchwide studies, provides aid for work area chairpersons and
age-level coordinators, instructs persons in special areas of interest
and need," according to the North Carolina Christian Advocate magazine.

Courses offered during the
Renewal and Recreation session include: "Social Principles of the
United Methodist Church" by Dr. Allan Brockway, member of the staff
of The Board of Church and Society of the United Methodist Church
and editor of Engage, the Board's magazine. "Leader Development
in the Local Church" by Dr. Wayne Lindecker, the Assistant General
Secretary, Consultant Services to Designated Leaders. "Working With

MORE

July 24, 1973

Small Groups", by the Rev. Roy H. Ryan, Director of Ministries to Middle Adults, Division of Local Church, Division of Education of the United Methodist Church, Nashville, Tenn. "Women-Half the Earth's People", by Mrs. Betty Cathcart, Women's Division Staff, Nashville Region, Board of Global Ministries. "Methodist Doctrine", by Dr. McMurry S. Richey, Director of Continuing Education and Professor of Theology and Christianity in Nurture, Duke Divinity School. "Music and Worship", by Roger Searles, Minister of Music at St. Paul United Methodist Church in Goldsboro. "Contemporary Christian Writings", by the Rev. H. Langill Watson, pastor of the University United Methodist Church, Chapel Hill. "Justice, Liberation and Development", by Dr. Joseph B. Bethea, Director of Black Church Studies, Duke Divinity School. "Where Does Your Money Go", by Charles McAdams, Conference Treasurer, Raleigh. "Training for Youth Ministries", by the Rev. F. Belton Joyner, Jr., Coordinator, Leadership Development and Adult Ministries, Raleigh. "Learning Resource Center" to be coordinated by the Rev. Milton Mann, the Rev. Milton Gilbert, and Mrs. Clarence Cade.

Bishop Robert M. Blackburn, resident Bishop of Raleigh area, will conduct a "Ray Session" Friday and Monday evenings and will preach and conduct an ordination service for new ministers entering the conference on Tuesday evening.

MORE

July 24, 1973

The Rev. William Holmes

Borders, Sr. will be the preaching minister for the session. He is pastor of Wheat Street Baptist Church in Atlanta, Ga.

methodist college
fayetteville, n.c.

NEWS

July 31, 1973 To: FAYETTEVILLE OBSERVER,
FAYETTEVILLE TIMES

Dr. Sudhakar Gautam to seminar
FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Dr. Sudhakar Gautam,
Methodist College economics professor, will be a participant
in the month long University of Chicago seminar on "Recent
Development in Applied Economics" August 6 through 31.

Dr. Gautam, an authority
on economics, will join professors and management leaders
from throughout the nation as they discuss the use of new
economic tools in the solution of problems of business, government
and the public at large. The seminar will include visits to
industries and study of the latest innovative tactics, such as
the computer and management.