

MEMORANDUM

Discussion
afterward

TO: P. R. office
FROM: Jim Burgar

DATE: 4-1-74

RE: Lecture on Parapsychology
April 15 at 8:00 P.M.
in the Science Auditorium.

open
free
charge.

Here is some basic information about
the speaker.

J.B.

✓ further info Jim Burgar.
sponsored by PSU. ch. 1.

cc Dean Womack

employed here → Foundation for Research
Into the Nature of
Man.

As far as my background, the first thing you should know is that I am not Dr. Akers. I'm only a doctoral candidate -at the University of Texas in Austin. I will be returning to Austin in the fall to work on a dissertation. My undergraduate degree -a B.A.- is from Oberlin College in Ohio.

The topic of my dissertation is undecided, but will be in the general area of experimental personality research. Within parapsychology, my interests are 1) the effect of the experimenter on psi test results, 2) the influence of physical variables on psi, and 3) methodological questions, such as testing target sequences for randomness.

Other information -I've been a research assistant at the Institute for a little over a year -conducting experiments (mostly unsuccessful!), doing some computer programming for the staff, and working on the Journal (editing). I came to Durham about two years ago, at which time I was rather sceptical about the field of parapsychology.

I've been thinking in terms of a fifty minute talk, with half an hour for questions. If this is not the right time frame, please let me know.

Sincerely yours,
Chuck Akers
(Mr.) Chuck Akers

methodist college
fayetteville, n.c.

APRIL 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

An Economy, Energy and Ecology Seminar will be held Saturday, April 6 at Methodist College.

Sponsored by the Business and Economics Club at the college, the all-day seminar is open to the community, free of charge.

Registration for the morning session to be held from 9 a.m. to noon in Reeves Auditorium, will take place from 8 to 9 a.m.

Morning speakers will include Shearon Harris, president of Carolina Power and Light Co., Raleigh-"Domestic Energy Self-Capability-What It Requires"; Dan MacMillan, a Fayetteville architect-"Impact of the Energy Crisis on Architecture"; Congressman Charles Rose, "Review of Plans and Program of Our Government In The Field of Economy, Energy and Ecology"; Gen. John J. Tolson 3d, secretary, State of North Carolina Department of Military and Veterans' Affairs, Raleigh-"Energy Crisis in North Carolina"; and James R. Westlake, senior staff advisor, Environmental Protection Agency, Atlanta, Ga., who will give a presentation on "Energy and Our Environment".

Roy Parker Jr., editor of The Fayetteville Times, will be luncheon speaker. His topic will be "The Only Thing Permanent Is Change."

methodist college
fayetteville, n.c.

-2-

NEWS

There is a fee for the luncheon, to be held from 12:15 to 1:15 p.m. in the Private Dining Room of the College Cafeteria.

An afternoon session, from 1:30 to 4 p.m., will take place in the college's Science Building.

Methodist College President, Dr. Richard W. Pearce, will welcome those attending. Dr. Sudhakar Gautam, associate professor of economics at Methodist, will be moderator.

Further information may be obtained from Dr. Gautam.

-30-

methodist college
fayetteville, n.c.

APRIL 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Sixty North Carolina junior and senior high school students participated in the 38th Concours National de Francais Saturday at Methodist College.

Sidney L. Teitelbaum is director of the National French Contest, which is sponsored by the American Association of Teachers of French.

Contest levels included French OI to French V.

Methodist College Dean of Women, Mrs. Inge Dent, who is also assistant professor of French and German; and Mrs. Elaine Porter, assistant professor of French at Methodist College, were coordinators.

They were assisted by Methodist Director of Admissions and Financial Aid, Thomas S. Yow; and Methodist students, Rebecca Stephens, Wanda Moorefield and Gary Lesh.

Refreshments were served.

methodist college
fayetteville, n.c.

APRIL 3, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

"Into The Nature Of Man", a lecture on parapsychology, will be presented by Chuck Akers of Durham on Monday, April 15 at 8 p.m. in the Methodist College Science Auditorium.

A research assistant at the Foundation for Research in Durham, Akers is a doctoral candidate at the University of Texas at Austin.

Open to the community, free of charge, the program is being sponsored by the college's Psychology Club.

Further information may be obtained from James Bargar, instructor in psychology at Methodist.

APRIL 3, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Thirteen Fayetteville residents won awards as outstanding Methodist College students in the annual Awards Day Assembly conducted by Methodist College Academic Dean Samuel J. Womack, Wednesday, April 3.

Added to the elite list of Methodist College Scholars presented with awards honoring them for academic averages of 3.50 or higher were junior Mary Anne Martin of Hope Mills; and seniors, Mrs. Nancy Coleen Shaw Doucette and Miss Donna Kiki Parrous, both of Fayetteville; Mrs. Lorna Gail Miller of Spring Lake and Marian Wells Williams of Fair Bluff, N.C.

Graduates named as Methodist College Scholars included Joseph Paul Bednarz, Mrs. Bonnie Jo Herring Crabtree, James Daniel Delaney, Rebecca Anne McDiarmid, Robert Stephen Radke, Robert Allen Sisk and Mrs. Shirley Swope Thompson, all of Fayetteville; Donald A. Bushnell, Thomas Clyde Carroll and Bruno Franco Rizzato, all of Ft. Bragg; Mrs. Karen Sessoms Poche, Autryville; Joseph Thomas George, Wilmington, N.C., John Fletcher Poulk, Beaufort, N.C., and Mrs. Rita Jean Ivany Foley, Ft. Sam Houston, Tex.

In individual subject awards, five Fayetteville residents were honored. Mrs. Coleen Doucette was the recipient of the George and Lillian Miller History Award, which is presented to the student "who has been outstanding in the field and who has the greatest academic potential." Mrs. Doucette also received the Student Education Association Student Teacher Award for "best showing superior classroom ability, leadership, patience and professional and humanistic attributes."

methodist college
fayetteville, n.c.

-2-

NEWS

The Balaez-Ambrose Mathematics Award, presented to the student judged to be "outstanding in the field and as having the greatest creative and academic potential", was awarded to Mrs. Kendall Clark Powers of Fayetteville.

Mrs. Sharon Britten Elliott of Fayetteville received the Grace Tobler Award in Political Science, which was established by Dr. John O. Tobler, first professor of political science at Methodist, in memory of his wife. It is awarded to the "outstanding student in this field and who has the greatest academic potential."

Miss Mary MacPherson Spilman of Fayetteville was the recipient of the Carolina College Award, which is presented to the senior woman student chosen "most outstanding in all areas of student life and whose greatest joy in life is serving others."

Awarded the Marie C. Fox Philosophy Award was Barry D. Willard of Charlottesville, Va. The award is presented to the student in philosophy who has in that year "exhibited in his studies outstanding analytic ability, philosophical perspective and creative potential."

Recipient of the Plyler-Knott Award in Religion was Randy L. Wall of Burlington, N.C. Established in honor of Mr. Lorenzo Plyler and Dr. Garland Knott, professor of Religion, the award is presented to the student "judged as being outstanding in Religion."

Miss Linda Allvord of Bridgeport, N.J. received the Yolando M. Cowley Award in Spanish for "having been an outstanding student in the field and greatest academic

methodist college
fayetteville, n.c.

-3-

NEWS

potential."

Robert Pemberton of Rockingham, N.C. received the Ott-Cooper Science Award, which is presented to that student majoring in a science who is selected as "outstanding in achievement as a student and having special potential for a professional career related to the sciences."

-30-

APRIL 3, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Dr. Hatem I. Hussaini, assistant director of the League of Arab States in Washington, D.C., will discuss the Arab-Israeli Conflict and the Oil Embargo Wednesday, April 10 at Methodist College.

Open to the community free of charge, the 10:30 a.m. college convocation will be held in Reeves Auditorium.

Awarded a doctorate in political science from the University of Massachusetts, Dr. Hussaini taught Middle East politics at Smith College and at the University of Maryland.

Following the convocation, Dr. Hussaini will meet at 11:10 a.m. with Assistant Professor of History R. Parker Wilson's History 411 class in Room C-104 of the classroom building.

At noon in Dining Rooms 1 and 2, he will participate in a discussion session. Dr. Hussaini will discuss religious concerns in Jerusalem at 2:10 p.m. with Dr. Garland Knott's Religion 102 Class.

Dottie

LEAGUE OF ARAB STATES
ARAB INFORMATION CENTER

1608 NEW HAMPSHIRE AVENUE, N.W.
WASHINGTON, D.C. 20009

TELEPHONE: (202) 265-3210
CABLE ADDRESS: ALNASR

Dr. Hatem I. Hussaini is presently Assistant Director of the League of Arab States in Washington, D.C.

Born in Jerusalem, Palestine, Dr. Hussaini received his B.A. degree from the American University in Cairo, and his Ph.D. in political science from the University of Massachusetts in 1970. He taught Middle East politics at Smith College (1969-70), and at the University of Maryland (1971-72).

Dr. Hussaini has written a number of articles on the Middle East, among them: The Egyptian Revolution and the Problem of Political Corruption, and The Palestinian Resistance Movement. He has contributed to several books, among which are Enemy of the Sun (Anthology of Palestinian Poetry), and Political Encyclopedia on the Middle East.

Dr. Hussaini will speak in the College convocation in Reeves Auditorium at 10:30 A.M. Wednesday April 10. He will address himself to questions of the Arab-Israeli Conflict and The Oil Embargo.

At 11:10 he will meet with Mr. Parker Wilson's History 411 class in room C-104. At noon he will be present to answer questions at a lunch meeting in Dining Rooms 1 & 2. At 2:10 P.M. he will meet my Religion 1020 to discuss religious concerns in Jerusalem.

-G. Knott

methodist college
fayetteville, n.c.

APRIL 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

An Easter Sunrise Service will take place at 7 a.m. Easter Sunday, April 14, at the Michael Terrence O'Hanlon Memorial Amphitheater, located on the Methodist College campus.

Dr. Garland Knott, Methodist College chaplain, will preside at the service, which is open to the community.

According to Dr. Knott, "this is the first time the service is being jointly performed by Methodist students and faculty. Response to participation from the college community has been excellent."

Randy Wall of Burlington, N.C. will lead the corporate prayer. Linda Allvord of Bridgeport, N.J. will read a poem, "Easter Morning." The Scripture will be given by Ricky Parker of Supply, N.J.

Methodist College President, Dr. Richard W. Pearce, will give the meditation.

Students participating in the Vocal Ensemble include Cheryl Matthews of Wade, N.C., Pat O'Briant, Betty Jo Mitchell and James Fleming, all of Fayetteville; Vic Mansfield of Raleigh, Linda Howard of Madison Heights, Va., Marion Hawkins of Richmond, Va., Sheree Kintner of Hatboro, Pa., and Ed Carll of Elmer, N.J.

NEWS

Participating in the Instrumental Ensemble are Richard Warren, Scott Maultsby, Tim Small and Ray Davidson, all of Fayetteville; and Lynn Sloan of Hamptonville, N.C.

Pianists are Mary Anne Martin of Hope Mills and Pat O'Briant. Richard Williams of Fayetteville will play the drums.

Alan Porter, assistant professor of voice at Methodist College, will conduct the musical groups. Ushers are Guy Braley of Garner, N.C., Valerie Jones, Paris Jones and Mrs. Elaine Porter, Methodist College assistant professor of French, all of Fayetteville.

7:00
EASTER
Anastasis
Sunday

Dr. Knell
Latter

Prelude

* Call to Worship:

Minister: Eternal God, before whom the morning stars first sang together;

People: and who holdest in thy hands the destiny of every living thing.

Minister: Thanks be to you for the victory that fills our soul today!

People: Thanks to you for our living Lord over whom death has no dominion.

* Hymn: 440

* Responsive Reading, 1st Reading (Old Hymnal)
or Emmaus Litany p. 120 Bk of Worship

Corporate Prayer

Chorus Special

Greetings, etc.

Psalm or special Easter Reading

Chorus

Scripture

Meditation - Dr. Pearce

Hymn 455

Benediction

Postlude

Hymn
Bible
Printed

Information on Easter Sunrise Service

Methodist College Vocal Ensemble

Wade Cheryl Matthews }
Madison, Va. Linda Howard } sopranos
Keynote, Va. Betty Jo Mitchell }
Fay. Marion Hawkins }
Richmond Shere Kintner } alto
Hatteras, Pa.

Pat O'Briant } Fay,
Ed Carll } tenor
Elmer, N.J.
James Fleming } Tenor
Vic Mansfield } bass
Raleigh

Instrumental Ensemble

Fay Richard Warren } trumpet
Fay Scotty Maulsby }
Fay. Tim Small }
Hamptonville, NC Lynn Sloan } trombone
q. Fay. Ray Davidson - tuba
Students

Open to
Community
1st one done by
faculty & students

"student response
is very good"

Pianists - Mary Anne Martin ^{Hopewell} and Pat O'Briant Fay
Drums - Richard Williams - Fay

Anthems

"Now Thank We All Our God" - Johann Pachelbel

"Hallelujah Day" - Natalie Sleeth
Alden Porter, Conducting

Presiding - Garland Knott, Chaplain
Presidents, NC

Richard Warren } trumpet
 Jay Scotty Maulsby }
 Jay Tim Small }
 Hamptonville NC Lynn Sloan } trombone
 of Kay: Kay Davidson - tuba
 students

Of Communion
 1st one done by
 faculty & students

"student response very good"

Pianists - Mary Anne Martin ^{Hopewell} and Pat O'Brient Fay
 Drums - Richard Williams - Fay

Anthems

"Now Thank We All Our God" - Johann Pachelbel

"Hallelujah Day" - Natalie Sleeth
 Alden Porter, Conducting

Presiding - Garland Knott, Chaplain
 Leading Corporate Prayer - ^{Bearlinton NC} Randy Wall - '74
 Reading Poem - "Easter Morning" ^{Bridgeton NJ} - Linda Allvord - '74
 Reading Scripture ^{Supply, N.J.} - Ricky Parker - '76
 Meditation - Richard Pearce, President
 Bulletin Cover by Evelyn Bonner '75
^{Beverly, N.C.}

Ushers: Guy Bradley - '77 ^{Gaunt, N.C.}
 Valerie Jones - '74 - Fay
 Paris Jones
 Elaine Porter

methodist college
fayetteville, n.c.

APRIL 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The establishment of the Charlotte Lessem Memorial Scholarships at Methodist College has been announced today.

A resident of Fayetteville since the age of 10, Miss Lessem was a part-time student at Methodist College since its opening in 1960. Every semester, Miss Lessem took courses "for enrichment."

A graduate of Fayetteville Central School, where she was a Stedman Essay Winner, Miss Lessem attended Virginia Intermont College, Flora McDonald College and the Woman's College of the University of North Carolina(now UNC-G), where she majored in education.

Miss Lessem held an R.N. diploma with honors from the Brooklyn(N.Y.) Jewish Hospital. She taught in the Turkey(N.C.) Schools and also taught biology to the student nurses at the former Pittman Hospital in Fayetteville.

In recognition of her accomplishments at Methodist College, the Academic Affairs Committee of the Methodist College faculty originated the idea for the memorial scholarships bearing her name. In response to this, at its meeting earlier this week, the Methodist College Board of Trustees unanimously voted to award up to 10 tuition-free scholarships for people 65 years of age and over.

Methodist College President, Dr. Richard W. Pearce said, "we are pleased we may honor Miss Lessem through these memorial scholarships. A vital part of our college community for more than 11 years, she exemplifies the type of individuals we hope will avail themselves of these scholarships. Continuing

methodist college
fayetteville, n.c.

-2-

NEWS

education was important to her. It was through her work here that she sought intellectual stimulation and cultural enrichment. We proudly name these scholarships in her memory."

-30-

APRIL 6, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

An all-day economy, energy and ecology seminar was held Saturday, April 6, at Methodist College.

At the morning session held in Reeves Auditorium, five speakers gave their views of the current crisis.

Gen. John Tolson, secretary, State of North Carolina Department of Military and Veterans' Affairs, said "we waste fuel and energy just as we waste everything else in our society. The only recourse to the problem is immediate conservation. If usage keeps increasing, our resources will be in short supply for many years to come."

Discussing the government's role in the crisis, Congressman Charlie Rose said, "I'm not impressed with how the government's long range planners have tackled the problem. They're not as concerned with the economic situation as they should be. We've got to move forward and make use of our nuclear generation facilities."

Carolina Power and Light Co. President Shearon Harris explained that because of the Arab oil embargo, the United States may lose its options needed to cope with the crisis. "However, CP&L will continue to meet the growing needs of its customers. But, we must realize all forms of energy will cost more if our nation remains in an inflationary cycle."

methodist college
fayetteville, n.c.

-2-

NEWS

"If we continue to use our fuel resources at the present level, we will have depleted:oil by 1990, gas by 1995 and coal by 2050. It's our duty to restore the land to its natural state,"he added.

Fayetteville architect Dan MacMillan pointed out that everything architects design today to conserve energy should have been done long ago. Skyscrapers will soon become glass menageries. Architects are beginning to discover their creations have become mausoleums. Everything we do must be done precisely to create an effective end result."

"Although the environmental movement has been accused of the major downfall of the energy shortage, we plead not guilty, " according to James R. Westlake, senior staff advisor, Environmental Protection Agency, Atlanta, Ga. "We have allowed our demand for energy to exceed in too short a time, thus forcing us to increase our imports. It's necessary to reduce resource demands and improve the quality of life. We should adapt to different travel and living standards as well as move back to inner-city living."

Methodist College President Dr. Richard W. Pearce, welcomed the guests and speakers. He explained in view of the energy crisis, Methodist has "reduced its electrical power by one-third and its heating oil by one-fourth."

methodist college
fayetteville, n.c.

3-3

NEWS

Luncheon speaker, Roy Parker Jr., editor of The Fayetteville Times, explained that Cumberland County is one of the fastest changing areas in the eastern United States. "Twenty years ago, 60 per cent of the people lived in rural areas, compared with only 23 per cent today. The County has become one of the most urbanized areas in North Carolina. This change has brought psychological as well as physical problems to our area. If we do not keep up the goals of human change, the physical change may overwhelm us. We must always look to the future with great goals."

During the afternoon session, Methodist students Ed Kubisty and John Roberts gave demonstrations on thermopollution and instrumentation and monitoring of air pollution, respectively. The demonstrations were arranged by assistant professor of biology, Dr. Margaret D. Folsom.

Moderator of the seminar was Dr. Sudhakar Gautam, associate professor of economics at Methodist.

PROGRAM PARTICIPANTS

- Alfred A. Alvarez, Department of Human Resources, Director of Manpower Services, Fayetteville.
Ronald L. Attkisson, Council on Developmental Disabilities, Regional Director of North Central Region, Winston-Salem.
James Bargar, Instructor, Psychology Department, Methodist College, Fayetteville.
Milton Bass, Director, Cumberland Sheltered Workshop, Fayetteville.
Dean A. J. Bevacqua, Dean of Degree and Diploma Programs, Department of Community Colleges, Raleigh.
Byron A. Dalton, Developmental Disabilities Training Institute, Durham.
Thomas R. Gaines, Regional Director, Vocational Rehabilitation Services, Fayetteville.
Gary Giffen, Director, Physical Education for Handicapped, St. Andrews College, Laurinburg.
Don Graziano, Director of Children Services, Cumberland County Mental Health Center, Fayetteville.
Ms. Julia Hedrick, Physical Therapist, Cape Fear Valley Hospital, Fayetteville.
George Jackson, Director, Recreation Therapy Department, Sampson Technical Institute, Clinton.
Ms. Patrice Kiefer, Child Day Care Training Specialist, Department of Human Resources, Division of Social Services, Fayetteville.
Dr. Garland Knott, Chaplain, Methodist College, Fayetteville.
Ms. Mary Lance, Instructor, Recreation Therapy Department, Sampson Technical Institute, Clinton.
Ms. Alice Mason, Executive Director, Southeastern Speech and Hearing Clinic, Fayetteville.
Dr. Josephine T. Melchior, Director, Developmental Evaluation Clinic, Fayetteville.
Ms. Tommie Moffitt, Physical Education Instructor, Fayetteville City Schools (Trainable Mentally Retarded Program), Fayetteville.
Dr. Richard Pearce, President, Methodist College, Fayetteville.
Ms. Flora Pemberton, Public Health Nurse, Hillsboro Street School (TMR), Fayetteville.
Ms. Earlyne Saunders, Director, Guidance and Placement, Methodist College, Fayetteville.
Ms. Adella Smith, Special Education Director, Cumberland County Board of Education, Fayetteville.

Mary Farrells
of 704.

Ashley School

Swainwater-Kasson Teacher

Help For The Local Community

Implementation of the Council Mandate is the responsibility of an Executive Director, two planning associates who handle research and planning, a career/manpower specialist who recruits for the field of developmental disabilities, conducts workshops, and examines statewide manpower needs, four regional supervisors and twenty local coordinators.

The Council has been most successful in bringing new programs and services for the developmentally disabled into the communities across the state. This has been done at the local level by area coordinators who are truly the "grass roots" workers in developmental disabilities. They serve as the vital link between the Council and the communities by keeping the central office advised of local needs and problems. A coordinator's responsibilities include:

1. informing the public about developmental disabilities
2. obtaining information for the community from the State office
3. local planning for the initiation and expansion of services for the developmentally disabled by coordinating the efforts of interested people.
4. work to avoid duplication of services
5. relating to the community possibilities of available funds
6. acting as resource person for parents and agencies
7. stimulating organized planning on behalf of the developmentally disabled.
8. directing interested people in finding appropriate volunteer work in the field of developmental disabilities.

The Council on Developmental Disabilities will continue in its efforts to fulfill the duties designated to the Council and the Council staff. It is the hope of the Council staff that all the developmentally disabled in North Carolina will receive the services that they must have to fulfill their needs. It is to this end that we dedicate ourselves.

FOR FURTHER INFORMATION CONTACT:

Director
Council on Developmental Disabilities
433 N. Harrington Street

Raleigh, North Carolina, 27603
(919) 829-7029
COOPER MEMORIAL HEALTH BUILDING
P. O. BOX 2091

8/73-5M RALEIGH, N. C. 27602

Cecile Murphy
Area Coordinator
483-6641

Council On Developmental Disabilities

An inter-agency planning body in the Department of Human Resources providing planning and channels for coordination at federal, state and local levels to the problems associated with developmental disabilities.

COUNCIL ON DEVELOPMENTAL DISABILITIES

The Council on Developmental Disabilities has the mandate to plan for services for persons with disabilities attributable to mental retardation, cerebral palsy, epilepsy, and other neurological conditions which require similar treatment to that for mental retardation, constitute a substantial handicap, occur before the age of 18, and has continued, or is expected to continue indefinitely.

Art by Frances N. Love
"Fitting It Together"

To Begin With . . .

The idea of the council was originated in 1961 when a group of concerned citizens approached Governor Terry Sanford regarding the dimensions of mental retardation in North Carolina. This concern led to the appointment of a Governor's Commission to Study the Needs of the Mentally Retarded in early 1962. As a result of this study commission's report, the 1963 General Assembly set up the North Carolina Council on Mental Retardation. During the first three years of its existence, the Council on Mental Retardation concentrated its efforts on research and comprehensive planning. National interest in the problem of mental retardation had resulted in federal legislation with allocations to the states, which made funds available to the states for planning in this field. In 1965 a grant proposal was written to the Department of Health, Education and Welfare in two phases. Phase I stated that the purpose of the Council was "to assist" in continuing and implementing planning and in taking steps to combat mental retardation in North Carolina. Phase II established community coordinators who would become "generalists" in mental retardation, the needs of children, and community organization. The grant was approved and the Council, with an executive director, secretary, two planning associates, and two area coordinators expanded its work to the local level in 1966. Since that time, the state budget has absorbed the costs of the Council and has expanded the field staff to twenty coordinators.

To Plan For The Future . . .

The responsibilities and concerns of the North Carolina Council on Mental Retardation were broadened considerably by legislation of the 1971 General Assembly. At this time the Council name was changed to the Council on Developmental Disabilities and the mandate was changed to include planning for all developmentally disabled persons. The Council is now a part of the Department of Human Resources and its functions are:

1. to provide advice to the Secretary of Human Resources as will facilitate the implementation of the State Plan and the fulfillment of the requirements of Public Law 91-517, the Developmental Disabilities Services Act.
2. to study ways and means of promoting public understanding of developmental disabilities; to consider the need for new State programs and laws in the field of developmental disabilities; and to make recommendations to and advise the Secretary of Human Resources on matters relating to developmental disabilities;
3. to advise in the preparation of a plan describing the quality, extent and scope of services being provided to persons with developmental disabilities in North Carolina;
4. to examine programs of all State agencies which provide services for developmentally disabled persons and to make recommendations to the Secretary for coordination of programs to prevent duplication and overlapping of such services; and
5. to advise the Secretary of Human Resources upon any matter he refers to the Council.

ANNUAL

METHODIST COLLEGE STUDENT ART EXHIBITION

APRIL 8th - APRIL 19th

OPENING RECEPTION MON APRIL 8th
7:00 - 9:00 P.M.

LOBBY FINE ARTS BUILDING

OPEN TO ALL M.C. STUDENTS

PRIZES

1st Purchase Award	\$75.00
2nd Prize	\$50.00
3rd Prize	\$25.00

CATEGORIES

1. Painting (all media)
2. Sculpture
3. Graphics (photos, drawings, prints)
4. Crafts

any student

There will be a 1st, 2nd and 3rd prize awarded in each category. In addition, there will be a 1st, 2nd and 3rd prize awarded over all and these will be the cash prizes. The 1st Purchase Award becomes the property of Methodist College.

JUDGES

~~Teacher~~ *Teacher at part-time in pay.*

Mrs. Janet Parks, ~~Graduate, Art Department, East Carolina University~~

Mr. Syed Yunus, Fayetteville State University, Professor

Mr. Jack Mitchell, Terry Sanford High School, Art Instructor

Judging day

METHODIST STUDENT ART EXHIBITION

APRIL 8th - APRIL 19th

OPENING RECEPTION MON APRIL 8th 7:00-9:00 P.M.

LOBBY FINE ARTS BUILDING

OPEN TO ALL M.C. STUDENTS

PRIZES

1st Purchase Award	\$75.00
2nd Prize	\$50.00
3rd Prize	\$25.00

CATEGORIES

1. Painting (all media)
2. Sculpture
3. Graphics (photos, drawings, prints)
4. Crafts

Any student

There will be a 1st, 2nd and 3rd prize awarded in each category. In addition, there will be a 1st, 2nd and 3rd prize awarded over all and these will be the cash prizes. The 1st Purchase Award becomes the property of Methodist College.

JUDGES

Judging Friday

~~Teaching by the~~ *Teacher* ^{at} *part-time in pay.*

Mrs. Janet Parks, ~~Associate, Art Department, East Carolina University~~
 Mr. Syed Yunus, Fayetteville State University, Professor
 Mr. Jack Mitchell, Terry Sanford High School, Art Instructor

ENTRIES

Entries will be received April 2nd and 3rd in the Fine Arts Building, Room #134, during school hours until 4:00 p.m. There will be a \$1 entry fee for up to 5 pieces in either categories 1 or 2, or up to 10 pieces in either categories 3 or 4. All works must be matted or framed or otherwise prepared for exhibiting. The judges will select the show as well as the prize winners. Rejected works may be picked up any time after the opening of the show.

All entries must be labeled with the following:

Name of Artist	Media
Title of Work	Price if for sale or N.F.S.

April 8, 1974

METHODIST'S TOLAR HURLS NO-HITTER,
HITS HOMER TO WIN "PLAYER OF WEEK"

PEMBROKE--Sammy Tolar, Methodist College's superb pitching and hitting star, fired his second no-hitter of the spring in the first game of a twin bill and hit a three-run homer in the second contest Friday to win NAIA District 29 "Baseball Player of the Week" for the second time of the young season.

The roundtripper was the third of the campaign for Tolar, who bats as the designated hitter when he is not on the mound.

The no-hitter was the third of his career for the 6-foot-1 Tolar, a sophomore from Hope Mills. His victim was N.C. Wesleyan by a 6-0 score. His three-run homer in the second game helped the Monarchs to an 8-0 triumph.

There were other baseball heroics during the week.

Catcher Bob Martin of N. C. Wesleyan, a senior from Alexandria, Va. hit three home runs in a doubleheader and drove in seven runs. Wesleyan split the twin bill with Virginia State. Martin had four hits in six trips to bat in the pair of contests.

Lynchburg's outfielder-third baseman, Steve Oakes, a sophomore from Rocky Mount, Va., hammered 14 hits in 21 times at bat during the week for a .667 average. Oakes also drove in six runs. His hits included four doubles and two triples.

Pembroke State's left fielder, Randy Ledford, added new spark to the Braves from his cleanup spot in the batting order with five hits in seven tries during the week for a .714 average. A 6-foot-2 junior from Fayetteville, Ledford drove in three runs Saturday as the Braves won at N. C. State 8-2.

(pick up standings)

EXTRA

ALUMNI WEEKEND

MAY 4 AND 5, 1974

EXTRA

Pafako bany embani diani. Bkya m

Avai bano mishi laeyo

READ ALL ABOUT IT

SATURDAY, MAY 4

SUBJECT AREA MEETINGS:

Entire faculty staff from each dept.

- English, Classroom Building, Room 208 ----- 1:30 - 2:30 p.m.
- Religion and Philosophy, Classroom Building, Room 106 ----- 1:30 - 2:30 p.m.
- Education and Psychology - See enclosed sheet -
- Social Sciences, Classroom Building, Room 105 ---- 1:00 - 2:30 p.m.
(History, Economics and Business Administration, Political Science and Sociology)
- Fine Arts
 - Music, Ensemble Room --- 1:30 - 2:30 p.m.
 - Art, Fine Arts 134 ----- 1:30 - 2:30 p.m.
 - Sciences, Science 215 ----- 1:00 - 2:30 p.m.

ALUMNI VS FACULTY - STAFF SOFTBALL GAME

Shelley Baseball Field ---- 2:30 - 5:30 p.m.

basketball & volleyball

CHORUS REUNION

Chorus Room --- 2:30 - 5:30 p.m.

FREE TIME

- Showers and dressing rooms for women ---- Garber Hall
- Showers and dressing rooms for men ---- Sanford Hall

will be presented Dist of Alumni

Outstanding Service Award

ALUMNI DINNER, College Cafeteria ----- 7:00 - 8:30 p.m.

- Special tables for Class of '64, '69 and '74
- Special awards and installation of officers

maybe Econ & Business Award

ALUMNI --- SENIOR DANCE ----- 8:30 - 10:30
Dress: Semi-Formal

College Stage Band

CLASS OF '64 REUNION, Student Store Area --- 8:30 p.m.

CLASS OF '69 REUNION, Downtowner Motor Inn --- 9:30 p.m.

If you would like overnight accommodations in the dorm, please so indicate on the reservation form
Inviting former faculty and administrative staff back for the weekend.

SUNDAY, MAY 5

WORSHIP SERVICE, HENSDALE CHAPEL ----- 11:00 a.m.
Mr. Charles K. McAdams, speaker

Treasurer of NC Conference

CLASS OF '64 DINNER, Cafeteria ----- 12:00 Noon

Louis Spilman Jr. - coordinator committee

Jim Darden 69 Committee coordinator

Subject Area Meeting

The Area Meetings on Saturday afternoon are set up to allow discussion with the faculty in the area in which you received your major. You will be informed of the new programs and the plans for the future. You will also have the opportunity of making suggestion through evaluating your academic preparation at Methodist. Please check on the form below which area meeting you wish to attend so the faculty can adjust room accommodations accordingly.

Alumni vs Faculty - Staff Softball Game and Chorus Reunion.

Both of these events were most enjoyable last May. We do hope you will plan to participate this year. Eddie Williams is coordinating the softball game. Ken Williams is making the arrangements for the Chorus Reunion.

Alumni Dinner - Dance

We are pleased to announce that this year the Alumni Dinner will be a semi-formal event. Immediately following the dinner will be a dance upstairs in the Student Union at which the College Stage Band will play. Admission for the dinner is \$2.50 per plate. The dance is free of charge.

**Please Return
enclosed
Reservation
Card
Promptly!**

METHODIST COLLEGE
STUDENT GOVERNMENT ASSOCIATION

METHODIST COLLEGE BOX 33 - TELEPHONE 488-7110
FAYETTEVILLE, NORTH CAROLINA 28301

April 8, 1974

Dear Sir:

The Methodist College Student Government Association is sponsoring a "Professional Occupational Opportunity Night" to be held on Tuesday, April 30 at 7:00 p.m. We would be very happy to have your students join us for this meeting. Members of a variety of professions and several industry recruiters have been invited to attend. It should prove to be a very interesting and helpful evening for students who are searching for a profession that will fill their needs.

We would appreciate it if you would advertise this meeting in your school. The information again is --- "Professional Occupational Opportunity Night" will be held April 30 at 7:00 p.m. in the upstairs of the Methodist College Student Union. We hope that through this evening our college may be of service to your students.

Sincerely yours,

Mary M Spilman

methodist college
fayetteville, n.c.

APRIL 9, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

When North Carolina Gov. James E. Holshouser came to Methodist College late last month, he commended the students for "instituting a new fund raising drive, USA(United Student Appeal), which may result in millions of dollars for charity groups."

Accepting a check for more than \$400 on behalf of the American Cancer Society, Gov. Holshouser said he would spread the word about USA not only throughout North Carolina, but also to other states. "I'm sure the success of your drive will be carried to other college campuses around the nation."

The drive was spearheaded by Mike Casey, Methodist College Student Government Association Senate president; and Fred Paddock, SGA vice president. The effort began when the local Methodist College students introduced a resolution at the March North Carolina Student Legislature convention, which was endorsed by the student house and Senate.

The college's SGA asked each Methodist College student to contribute at least 25¢ for the cancer society. "Just think of the possibility of every student in America donating 25¢ cents for charity groups in the nation. This would come to more than \$2 million," said Paddock.

The students were also commended in an editorial opinion by the Durham Sun. The comment said in part, "the young people at Methodist College would like to replace nonsensical college fads with fads that actually mean and accomplish something. They are taking steps to launch a new one in which students throughout

methodist college
fayetteville, n.c.

-2-

NEWS

the state and nation will make donations to charity groups...For too long, the attitude of too many college students toward society has been one of negativism. This is an opportunity for them to make a positive contribution to it."

Due to the success of the Methodist College drive, Methodist students have sent information packets to other colleges outlining steps for their college drive. "We hope our success will help other colleges surge forward in the USA movement," Paddock said.

-30-

methodist college
fayetteville, n.c.

APRIL 9, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The establishment of the Charlotte Lessem Memorial Scholarships at Methodist College ~~have~~^{has} been announced.

A resident of Fayetteville since the age of 10, Miss Lessem was a part-time student at Methodist College since its opening in 1960. Every semester, Miss Lessem took courses "for enrichment."

A graduate of Fayetteville Central School, where she was a Stedman Essay Winner, Miss Lessem attended Virginia Intermont College, Flora McDonald College and the Woman's College of the University of North Carolina(now UNC-G), where she majored in education.

Miss Lessem held an R.N. diploma with honors from the Brooklyn(N.Y.) Jewish Hospital. She taught in the Turkey(N.C.) Schools and also taught biology to the students at the former Pittman Hospital in Fayetteville.

In recognition of her accomplishments at Methodist College, the Academic Affairs Committee of the Methodist College faculty originated the idea for the memorial scholarships bearing her name. In response to this, at its meeting earlier this month, the Methodist College Board of Trustees unanimously voted to award up to 10 tuition-free scholarships for people 65 years of age and over.

methodist college
fayetteville, n. c.

-2-

NEWS

Methodist College President, Dr. Richard W. Pearce said, "we are pleased we may honor Miss Lessem through these memorial scholarships. A vital part of our college community for more than 11 years, she exemplifies the type of individuals we hope will avail themselves of these scholarships. Continuing education was important to her. It was through her work here that she sought intellectual stimulation and cultural enrichment. We proudly name these scholarships in her memory.

-30-

APRIL 9, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The establishment of the Charlotte Lessem Memorial Scholarships at Methodist College have been announced.

A resident of Fayetteville since the age of 10, Miss Lessem was a part-time student at Methodist College since its opening in 1960. Every semester, Miss Lessem took courses "for enrichment."

A graduate of Fayetteville Central School, where she was a Stedman Essay Winner, Miss Lessem attended Virginia Intermont College, Flora McDonald College and the Woman's College of the University of North Carolina(now UNC-G), where she majored in education.

Miss Lessem held an R.N. diploma with honors from the Brooklyn(N.Y.) Jewish Hospital. She taught in the Turkey(N.C.) Schools and also taught biology to the students at the former Pittman Hospital in Fayetteville.

In recognition of her accomplishments at Methodist College, the Academic Affairs Committee of the Methodist College faculty originated the idea for the memorial scholarships bearing her name. In response to this, at its meeting earlier this month, the Methodist College Board of Trustees unanimously voted to award up to 10 tuition-free scholarships for people 65 years of age and over.

methodist college
fayetteville, n.c.

-2-

NEWS

Methodist College President, Dr. Richard W. Pearce said, "we are pleased we may honor Miss Lessem through these memorial scholarships. A vital part of our college community for more than 11 years, she exemplifies the type of individuals we hope will avail themselves of these scholarships. Continuing education was important to her. It was through her work here that she sought intellectual stimulation and cultural enrichment. We proudly name these scholarships in her memory.

-30-

APRIL 9, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Cash prizes totaling \$150 have been awarded in the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

Presentation of the awards was made at a reception opening the show Monday evening. Exhibit hours are from 9 a.m. to 5 p.m. Monday through Friday, until April 19.

Mrs. Janet Rae Stotts of Fayetteville captured top honors with four entries. The First Purchase Award of \$75, which now becomes the property of the college, went to Mrs. Stotts for her sculpture entry, entitled, "Pregnant." The senior art major also received the \$50 second prize for a painting of ballerinas entitled, "Practice Session." The show's overall honorable mention also went to Mrs. Stotts for a series of paintings, "Sea Shells." Her entry, "Monotony", won second place in the graphics category.

The \$25 third prize went to junior, Mrs. Esther B. Temple of Fayetteville. Her entry, a pencil drawing, was entitled, "Shifting Sands."

Other winners in the sculpture category were senior Miss Constance Marlowe of Fayetteville, "Horse"; and senior Dwight L. Sheppard of Erwin, "Free Form."

NEWS

In the painting category, Dwight Sheppard took second place for "Lonely Girl"; and third, Lee Warren of Fayetteville for "Triumph."

Senior John Elkins of Durham won third place in graphics for a black and white photograph, "All In A Day's Chores"; and honorable mention, senior Danny Fowler of High Point for his entry, "Infinite End."

Freshman Miss Becki Boatwright of Patrick, S.C., captured the first prize in the crafts division for her macrame entry, "Impressions In Black."

Art show judges were Mrs. Janet Parks, who teaches art part-time in Fayetteville; Syed Yunus, art instructor, Fayetteville State University; and Jack Mitchell, art instructor, Terry Sanford Senior High School.

According to Methodist College assistant professor of art, Donald Green, "we had 54 entries of which 34 were selected by the judges. I feel the quality of the show is very good. It is our hope that with future open and juried shows we will continue to attract top quality work."

APRIL 9, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Mrs. Esther Banks Temple of 220 DeVane St., Fayetteville, received the \$25 overall third prize in the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

The junior business administration major received the award for her pencil drawing entry, "Shifting Sands."

A 1965 graduate of Elizabeth City(N.C.) High School, Mrs. Temple is the daughter of Mr. and Mrs. James C. Banks of 433 S. Hughes Blvd., Elizabeth City.

A dean's list student at Methodist, Mrs. Temple was awarded an A.A. from The College of The Albemarle in Elizabeth City.

APRIL 10, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Dwight Lamar Sheppard captured two prizes in the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

The senior business administration major received third place in the sculpture division for his entry, "Free Form", and second place in the painting division for "Lonely Girl."

Son of Mr. and Mrs. Lyman W. Sheppard of 402 S. 7th, Erwin, the student is a 1970 graduate of Erwin High School. He is a member of the Methodist College Business and Economics Club, the Art Club and the Methodist College Men's Club.

methodist college
fayetteville, n.c.

APRIL 10, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Constance Diane Marlowe received second place in the sculpture division of the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

Daughter of Mr. and Mrs. Alfred Edward Marlowe of 6614 Winthrop Drive, Fayetteville, formerly of Scotland Neck, Miss Marlowe won her prize for her entry entitled, "Horse".

A 1970 graduate of Pine Forest High School in Fayetteville, Miss Marlowe is the granddaughter of Mrs. Margaret A. Cash of 221 Grubb St., Hertford.

Miss Marlowe is a senior art major at Methodist.

methodist college
fayetteville, n.c.

NEWS

APRIL 10, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Becki Hinson Boatwright won first place in the crafts division in the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

Miss Boatwright received the award for her macrame entry entitled, "Impressions In Black".

A freshman, Miss Boatwright is the daughter of Mr. and Mrs. James O. Boatwright of Route One, Patrick, S.C.

She is a 1973 graduate of Cheraw(S.C.) High School.

APRIL 10, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Danny R. Fowler won honorable mention in the graphics division of the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

The senior business administration major received his award for his design, "Infinite End".

A 1970 graduate of High Point Central High School, Fowler is the son of Mrs. Lilian Walters Fowler of 307 Oakwood St., High Point. He is the nephew of Mr. and Mrs. Robert E. Lee of 2805 Lenoir Drive, Greensboro.

President of his dorm, Sanford Hall, Fowler has also served as freshman class president and is a member of the college's bowling team.

methodist college
fayetteville, n.c.

APRIL 10, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

John Kenyon Elkins won third prize in the graphics category of the 8th annual Methodist College Student Art Exhibition now underway in the Lobby of the college's Fine Arts Building.

The senior business administration major received the award for his black and white photograph entry of "All In A Day's Chores".

Son of Mr. and Mrs. J.P. Elkins of 2208 Pershing St., Durham, the photographer is a 1969 graduate of Durham High School. He was awarded an associate in arts degree from Louisburg College.