

February '75

		stories	pictures	mailings
2/4	Scholarship	1		4 29
2/4	Batten	1		17
2/4	Walker	1		3
2/4	Recital	1		21
2/13	Wind Ensemble	1		39
2/13	Examinations	1		42
2/20	Chamber Music	1	1	26
2/24	March Activity	1		42
2/25	Run-a-Thon	1		27
2/27	Seminar	<u>1</u>	<u>1</u>	<u>13</u>
		10	1	259

methodist college
fayetteville, n. c. 28301

NEWS

21
Feb. 4, 1975

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

MC STUDENT SCHEDULES

SENIOR MUSIC RECITAL

Mary Anne Martin, a senior music and French major at Methodist College, will present her senior organ recital this Sunday (Feb. 9) at 3:30 p.m. at Highland Presbyterian Church.

Miss Martin, an organ pupil of Mrs. Jean B. Ishee, assistant professor of organ and piano at Methodist, will play: "Fantasia in G Major" by J. S. Bach; "Fugue in G Major," Bach; "Fantasia and Fugue sur le Choral: Ad nos, ad salutarem undam," Liszt; "Pavanne," Robert Elmore; "La Nativite," Langlais; and "Tocata from 'Fifth Symphony'" by Widor.

The daughter of Mr. and Mrs. Ben J. Martin, Rt. 1, Box 279, Hope Mills, was the 1971 valedictorian of Gray's Creek High School. She has made the Dean's List every semester while attending Methodist, and is a member of Alpha Xi Delta women's fraternity. She is listed in "Who's Who Among Students in American Colleges and Universities" and is a Methodist College Merit Scholar.

###

methodist college
fayetteville, n. c. 28301

NEWS

Feb. 4, 1975

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

RESIDENT MAKES

PRESIDENT'S LIST

FAYETTEVILLE--Pamela Sue Walker, daughter of Mr. and Mrs. Floyd H. Walker, Elizabethtown, has been named to the fall semester President's List at Methodist College.

The President's List consists of those students who achieved a perfect 4.00 grade point average during the preceding semester on a total academic load of 15 or more hours. Only 14 students made the President's List.

Miss Walker, a mathematics major at Methodist, is a 1971 graduate of Elizabethtown High School. While attending Methodist, she has been on the Dean's or President's List each semester, is treasurer of Alpha Xi Delta women's fraternity, and is chairman of the Judicial Board of Weaver Residence Hall. Last year, she served as editor of the Carillon (college annual). She has also received the following scholarships: Dingus Educational Foundation Scholarship, Terry Sanford Scholarship, Methodist College Merit Scholarship, and Goodyear Tire and Rubber Fund Scholarship.

###

methodist college
fayetteville, n. c. 28301

NEWS

Feb. 4, 1975

17
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

DIVISION LEADER OF FUND DRIVE PICKED

FAYETTEVILLE--Dr. Hubert E. Batten, M.D., a radiologist with Cape Fear Valley Hospital and Highsmith-Rainey Memorial Hospital, will head the Physician's Division of the 1975 Methodist College Foundation Community Loyalty Campaign. Dr. Charles M. Speegle, D.V.M., president of the foundation, announced the appointment today.

Dr. Batten, a native of Portsmouth, Va., was affiliated with the Department of Radiology, University of North Carolina-Chapel Hill, before coming to Fayetteville. He and his wife Helen have a son, Jerry, and a daughter, Janet.

A former student at Methodist, Dr. Batten also attended Virginia Polytechnic Institute, Rensselaer Polytechnic Institute, and the Medical College of Virginia. He is a member of the American Medical Association, the Radiologist's Society of North America, the American College of Radiologists, the North Carolina Radiologist's Society, the American Society of Illumination Engineers (past national president), and the Cumberland County Medical Society.

The annual fund drive will kick off Tuesday morning at 7:30 with a breakfast at the college, according to James S. Harper and Mitchell A. Nance, co-chairmen of the campaign. After the breakfast, over 100 campaign workers and 32 directors will fan out over the community during the one-day drive. Over 1,000 individuals, businesses, and organizations are expected to be contacted. The goal this year is \$120,000--\$50,000 comprising an annual sustaining fund and \$70,000 to help retire a \$1,000,000 capital bond pledged in the initial college building campaign.

FAYETTEVILLE--Dr. Hubert E. Batten, M.D., a radiologist with Cape Fear Valley Hospital and Highsmith-Rainey Memorial Hospital, will head the Physician's Division of the 1975 Methodist College Foundation Community Loyalty Campaign. Dr. Charles M. Speegle, D.V.M., president of the foundation, announced the appointment today.

Dr. Batten, a native of Portsmouth, Va., was affiliated with the Department of Radiology, University of North Carolina-Chapel Hill, before coming to Fayetteville. He and his wife Helen have a son, Jerry, and a daughter, Janet.

A former student at Methodist, Dr. Batten also attended Virginia Polytechnic Institute, Rensselaer Polytechnic Institute, and the Medical College of Virginia. He is a member of the American Medical Association, the Radiologist's Society of North America, the American College of Radiologists, the North Carolina Radiologist's Society, the American Society of Illumination Engineers (past national president), and the Cumberland County Medical Society.

The annual fund drive will kick off Tuesday morning at 7:30 with a breakfast at the college, according to James S. Harper and Mitchell A. Nance, co-chairmen of the campaign. After the breakfast, over 100 campaign workers and 32 directors will fan out over the community during the one-day drive. Over 1,000 individuals, businesses, and organizations are expected to be contacted. The goal this year is \$120,000--\$50,000 comprising an annual sustaining fund and \$70,000 to help retire a \$1,000,000 capital bond pledged in the initial college building campaign.

The foundation, founded in 1958 prior to the beginning of the college, deeded 600 acres as the campus and contributed other gifts of land, cash, real estate, scholarships, bequests, and other means. The board of directors meets the second Tuesday of each month to implement support for Methodist College and discuss other community and institutional needs.

###

methodist college
fayetteville, n. c. 28301

Feb. 4, 1975

29

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

SCHOLARSHIP COMPETITION

ENDS SAT. AT METHODIST

FAYETTEVILLE--Some 33 high school seniors were tested and interviewed in the annual Methodist College Merit Scholarship Competition last Saturday (Feb. 1). The last chance to earn a Merit Scholarship is this coming Saturday and about the same number are expected.

Each year Methodist College, during two Saturdays in February, gives a battery of tests and interviews to high school seniors planning to enter the college in the summer or fall. At stake are 45 Merit Scholarships ranging in value from \$1,200 to \$200. Merit Scholarships are funded entirely by businesses, groups and individuals concerned with the cause of private higher education.

"The amounts disbursed depend on a competitive rank of participants that includes four criteria: (1) high school grades, (2) SAT (Scholastic Aptitude Tests) scores, (3) interview scores, and (4) competitive examination scores," said Thomas S. Yow, director of financial aid at Methodist.

Since financial need is not one of the above criteria, a Merit Scholarship can also be supplemented by a loan, grant, college work-study and campus-work part time jobs, Yow added.

Once a student is notified of his scholarship, he must then be admitted to the college before receiving the award. Thereafter, if he makes satisfactory progress on a degree and maintains a minimum "C" average, the scholarship is renewable each year.

FAYETTEVILLE--Some 33 high school seniors were tested and interviewed in the annual Methodist College Merit Scholarship Competition last Saturday (Feb. 1). The last chance to earn a Merit Scholarship is this coming Saturday and about the same number are expected.

Each year Methodist College, during two Saturdays in February, gives a battery of tests and interviews to high school seniors planning to enter the college in the summer or fall. At stake are 45 Merit Scholarships ranging in value from \$1,200 to \$200. Merit Scholarships are funded entirely by businesses, groups and individuals concerned with the cause of private higher education.

"The amounts disbursed depend on a competitive rank of participants that includes four criteria: (1) high school grades, (2) SAT (Scholastic Aptitude Tests) scores, (3) interview scores, and (4) competitive examination scores," said Thomas S. Yow, director of financial aid at Methodist.

Since financial need is not one of the above criteria, a Merit Scholarship can also be supplemented by a loan, grant, college work-study and campus-work part time jobs, Yow added.

Once a student is notified of his scholarship, he must then be admitted to the college before receiving the award. Thereafter, if he makes satisfactory progress on a degree and maintains a minimum "C" average, the scholarship is renewable each year.

The five-part examination used is the CLEP (College Level Examination Program) General Examination. Since Methodist is an official CLEP Testing Center and fully recognizes this national examination program, it is also possible at the same time to earn sufficient academic credit to bypass all or part of the freshman year.

(more)

"An additional feature of our scholarship competition is that the top three scorers in the two competitions are designated as Presidential Scholars," said Yow. "Presidential Scholars pay no tuition whatsoever, and these scholarships are also renewable each year as long as the scholars maintain a 'B' average and progress satisfactorily."

Yow concluded, "The depth of our financial aid commitment is reflected by the fact that last year we administered over \$503,000 in financial aid."

The tests this Saturday will take place in the Classroom Building on campus from 9 a.m. - 5 p.m. Interviews will take place from 6 p.m. - 8 p.m. Any high school senior wishing to take part should contact the Methodist College Financial Aid Office before Friday.

###

methodist college
fayetteville, n. c. 28301

Feb. 13, 1975

39

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE WIND ENSEMBLE TO GIVE CONCERT

FAYETTEVILLE--The Methodist College Wind Ensemble will present an evening program of traditional band literature and orchestral transcriptions this Tuesday (Feb. 18) at 8:30 in Reeves Auditorium on campus.

The informal evening concert is free and the public is invited to attend. For those unable to attend Tuesday, the same program will be repeated Wednesday at 10:30 a.m. during the regular College Convocation in Reeves.

The 30-piece group, comprised of college and local high school students, has been rehearsing twice a week for several months in preparation for this concert according to Wind Ensemble Director J. M. Rogers, instructor in music. Rogers is also director of the Stage Band and a woodwind instructor.

The program will consist of the following: "Stars and Stripes Forever March" by J. P. Sousa; "Scenes from the Louvre," a programmatic suite by Norman Dell-Joio; "Jedermann Overture," a concert overture by Paul Whear; "The Man of La Mancha" concert selections from the Broadway musical by Mitch Leigh; "Overture from 'Candide'" concert overture from the Broadway drama by Leonard Bernstein and transcribed by Walter Beeler; "The Afternoon of a Faun," a transcription of a tone poem by Claude Debussy; "Horizons West," a tone poem by Sammy Nestico; "American Variations," a series of dance-styled variations of the Scottish ballad "Barbra Allan" by Jerry Bilik; and "Bandology," a concert march by Eric Osterling.

methodist college
fayetteville, n. c. 28301

NEWS

Feb. 13, 1975

42

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NINE NEW EXAMINATIONS

OFFERED FOR CREDIT

FAYETTEVILLE--The College Board, the nonprofit association of colleges and schools, has announced the introduction of nine new tests in its national College Level Examination Program (CLEP). The new test will be offered for the first time this month at some 840 test centers located on college campuses throughout the country and locally at Methodist College.

The new test include: Physiology, Introductory Microeconomics, Introductory Macroeconomics, Introductory Sociology, Calculus With Analytic Geometry, Fundamentals of Nursing, Medical-Surgical Nursing, Anatomy, Microbiology, Behavioral Sciences for Nurses, and Introductory Micro-and Macroeconomics.

Credit based upon CLEP scores will be awarded by Methodist College for successfully completing Physiology, Introductory Microeconomics, Introductory Macroeconomics, Introductory Sociology, and Calculus With Analytic Geometry. For further information, contact Miss Earlyne Saunders, Director of Guidance and Placement at Methodist.

CLEP, a national program of credit by examination, offers people of all ages and backgrounds, and opportunity to gain recognition for college-level achievement. More than 1500 colleges and universities, including Methodist College, participate in this program. CLEP examinations, including five General Examinations in the basic liberal arts and a total now of 43 Subject Examinations, are administered during the third calendar week of each month.

The nursing examinations measure subject matter covered during the first

College Level Examination Program (CLEP),
the first time this month at some 840 test centers located on college campuses
throughout the country and locally at Methodist College.

The new test include: Physiology, Introductory Microeconomics, Introducto-
ry Macroeconomics, Introductory Sociology, Calculus With Analytic Geometry,
Fundamentals of Nursing, Medical-Surgical Nursing, Anatomy, Microbiology,
Behavioral Sciences for Nurses, and Introductory Micro-and Macroeconomics.

Credit based upon CLEP scores will be awarded by Methodist College for
successfully completing Phsiology, Introductory Microeconomics, Introductory
Macroeconomics, Introductory Sociology, and Calculus With Analytic Geometry.
For further information, contact Miss Earlyne Saunders, Director of Guidance
and Placement at Methodist.

CLEP, a national program of credit by examination, offers people of all
ages and backgrounds, and opportunity to gain recognition for college-
level achievement. More than 1500 colleges and universities, including
Methodist College, participate in this program. CLEP examinations, in-
cluding five General Examinations in the basic liberal arts and a total now
of 43 Subject Examinations, are administered during the third calendar week
of each months.

The nursing examinations measure subject matter covered during the first
year of two-year Associate Degree Nursing (ADN) programs. They were developed
by the North Carolina Regional Medical Program in cooperation with the
College Board and Educational Testing Service under grants from the United
States Public Health Service and the Kate B. Reynolds Health Card Trust.

26

*methodist college
fayetteville, n. c. 28301*

Feb. 20, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

CHAMBER MUSIC PERFORMANCE

SET FOR SUNDAY AT METHODIST

FAYETTEVILLE--An evening of early 20th century chamber music will be presented by the Methodist College Music Department this Sunday at 8 in the Band Room of the Fine Arts Building. The public is invited to attend free of charge.

The informal concert will feature Alan Porter, tenor, singing the Vaughan Williams song cycle "On Wenlock Edge" from A. E. Housman's "A Shropshire Lad." Porter, an assistant professor of music at Methodist, will be joined in the performance by Mike Rogers, pianist, and Dr. Willis Gates, violinist, both also members of the Methodist College Music Department faculty; and guests Roger Taylor, violist and member of the Fayetteville State University faculty, Grace Gates, violinist, and Nancy Reynolds, cellist.

Also included for this fourth annual program will be the "Suite for Violin, Clarinet, and Piano" by Darius Milhaud performed by Susan Rogers, pianist, Mike Rogers, clarinetist, and Dr. Gates, violinist.

The Band Room is located on the lower level of the Fine Arts Building (Reeves Auditorium) and is best approached from the east entrance.

###

methodist college
fayetteville, n. c. 28301

Feb. 20, 1975

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

CHAMBER MUSIC PERFORMANCE
SET FOR SUNDAY AT METHODIST

CHAMBER MUSIC PERFORMERS

Musicians scheduled to play Sunday evening at Methodist College include:

(front row from left) Susan Rogers, Nancy Reynolds, and Grace Gates. (Back row from left) Mike Rogers, Alan Porter, Roger Taylor, and Dr. Willis Gates.

###

methodist college
fayetteville, n. c. 28301

Feb. 24, 1975

42

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

MARCH ACTIVITY CALENDAR

- March 2. "The Carolina Choir" of the University of North Carolina-Chapel Hill will be presented by the College-Community Civic Music Association in Reeves Auditorium at 8:30 p.m. Ticketed event.
- March 3-28. Eleanor Howell, assistant professor of art at Methodist College, will show inks, watercolors, graphics, and crafts in the south foyer of Reeves Auditorium. Open Monday-Friday from 9 a.m. - 5 p.m. Free admission.
- March 4. Theodore Uppman, baritone, will be presented by the College-Community Civic Music Association in Reeves Auditorium at 8:30 p.m. Ticketed event.
- March 5. The third in a series of urbanization seminars entitled, "Urban Growth: Who Wins And Who Loses" will begin at 8 p.m. in the Science Building Auditorium. Free admission.
- March 14. United Student Appeal Run-A-Thon from Methodist College to Raleigh.
- March 17-22. Faith And Life Week sponsored by Koinonia, the religious fellowship of Methodist College. The Rev. W. Joseph Mann, associate minister of Wesley Memorial United Methodist Church, Wilmington, will be the resource person for the week.
- March 20, 21. "The Lilies of the Field" sponsored by the Green and Gold Masque Keys. Curtain time is 8:15 each night at Reeves Auditorium. Free admission.
- April 5. The final program in a series of urbanization seminars. Tonight's program entitled, "Urban Growth: What Does Good Growth Look Like" will begin at

Reeves Auditorium. Open Monday-Friday from 9 a.m. - 5 p.m. Free admission.

March 4. Theodore Uppman, baritone, will be presented by the College-Community Civic Music Association in Reeves Auditorium at 8:30 p.m. Ticketed event.

March 5. The third in a series of urbanization seminars entitled, "Urban Growth: Who Wins And Who Loses" will begin at 8 p.m. in the Science Building Auditorium. Free admission.

March 14. United Student Appeal Run-A-Thon from Methodist College to Raleigh.

March 17-22. Faith And Life Week sponsored by Koinonia, the religious fellowship of Methodist College. The Rev. W. Joseph Mann, associate minister of Wesley Memorial United Methodist Church, Wilmington, will be the resource person for the week.

March 20, 21. "The Lilies of the Field" sponsored by the Green and Gold Masque Keys. Curtain time is 8:15 each night at Reeves Auditorium. Free admission.

April 5. The final program in a series of urbanization seminars. Tonight's program entitled, "Urban Growth: What Does Good Growth Look Like" will begin at 8 p.m. in the Science Building Auditorium. Free admission.

###

methodist college
fayetteville, n. c. 28301

Please return

NEWS

27

Feb. 25, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

RUN-A-THON SET FOR

UNITED STUDENT APPEAL

FAYETTEVILLE--Hoping to more than triple last year's collection of \$422.17, this year's goal of Methodist College's United Student Appeal (USA) is \$1,550.

"USA is a fund raising campaign which originated last year on the campus of Methodist College," said Fred Paddock, Student Government Association president. "Now it is also promoted by the North Carolina Student Legislature to raise funds for charity on an annual and statewide basis."

This year's goal is broken into three phases--\$1,000 by a run-a-thon from Methodist College to Raleigh, \$300 from Coke sales in the Student Union (over \$100 has already been raised), and \$250 from donations.

"Money collected this year will go toward support of the 13 National Health Agencies," said Paddock.

The highlight of the campaign will be the March 14 run to Raleigh where a meeting with Governor James A. Holshouser will take place.

"Right now our big project is to get financial support for the relay team members who will begin their run at 7:20 a.m. March 14," said Paddock. Anyone wishing to sponsor should contact the SGA at 488-3850 or write them at P. O. Box M33 at Methodist College.

"No one will pay a cent unless the run is completed," according to Paddock.

this year's goal of Methodist College's United Student Appeal (USA) is \$1,550.

"USA is a fund raising campaign which originated last year on the campus of Methodist College," said Fred Paddock, Student Government Association president. "Now it is also promoted by the North Carolina Student Legislature to raise funds for charity on an annual and statewide basis."

This year's goal is broken into three phases--\$1,000 by a run-a-thon from Methodist College to Raleigh, \$300 from Coke sales in the Student Union (over \$100 has already been raised), and \$250 from donations.

"Money collected this year will go toward support of the 13 National Health Agencies," said Paddock.

The highlight of the campaign will be the March 14 run to Raleigh where a meeting with Governor James A. Holshouser will take place.

"Right now our big project is to get financial support for the relay team members who will begin their run at 7:20 a.m. March 14," said Paddock. Anyone wishing to sponsor should contact the SGA at 488-3850 or write them at P. O. Box M33 at Methodist College.

"No one will pay a cent unless the run is completed," according to Paddock. Options available include a flat grant for completing the run, a fee to be given for the running of an individual, or a flat fee based upon mileage.

After the run, the campaign will wind up and a check issued to the National Health Agencies on March 31.

(more)

At the conclusion of last year's campaign, Gov. Holshouser came to Fayetteville to accept the check on behalf of the American Cancer Society. State Senators Henley, Raynor, and Allen introduced Senate Resolution 1491, which passed the 1973 session of the General Assembly, praising Methodist College for originating and the United Student Appeal project.

###

methodist college
fayetteville, n. c. 28301

Feb. 27, 1975

13

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST SCHEDULES

URBANIZATION SEMINAR

"Urban Growth: Who Wins And Who Loses?", a seminar dealing with the growth problems facing Fayetteville and Cumberland County, will be held this coming Wednesday (March 5) at 8 p.m. in the Science Building Auditorium on the Methodist College campus. Admission is free and the public is invited.

This is the third in a series of four programs dealing with the urbanization of the area. The seminars are underwritten by a research grant from the North Carolina Committee for Continuing Education in the Humanities, and Dr. Sid Gautam, chairman of Methodist's Department of Business Administration and Economics, is project director.

Panelists scheduled to appear Wednesday include: U.S. Congressman John W. Jenrette Jr.; The Rev. W. W. Finlator, minister of Pullen Memorial Baptist Church, Raleigh; and Ms. Edwina A. Evans, an instructor at Fayetteville State University. Dr. Samuel J. Womack, dean of Methodist College, will serve as moderator.

The last seminar which will tackle the problems of economic, population, and cultural growth of the area will take place April 3 and is entitled "Urban Growth: What Does Good Growth Look Like?"

###