

methodist college
fayetteville, n. c. 28301

NEWS

Feb. 4, 1976

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

FOR IMMEDIATE RELEASE

FEBRUARY 8-14 PROCLAIMED

METHODIST COLLEGE WEEK

The week of February 8-14 has been proclaimed Methodist College Week by Beth Finch, mayor of Fayetteville, and by Luther N. Packer Sr., chairman of the Cumberland County Board of Commissioners.

As part of the observance, on Tuesday (February 10) the Methodist College Foundation will kick off its annual community campaign for 1976 with a banquet in the College Cafeteria. The foundation, which is composed of 32 residents of Fayetteville and Cumberland County, has raised more than \$1.5 million for the college in the past 20 years.

Guest speaker for the banquet will be Bishop W. Kenneth Goodson, resident bishop of the Virginia Annual Conference and president-elect of the Council of Bishops of the United Methodist Church.

In her proclamation Mayor Finch cited Methodist College for its cultural, social and educational contributions to Fayetteville and the surrounding area.

The Cumberland County Board of Commissioners, in their statement, also stressed the cultural, spiritual and civic achievements of the college and requested the support and attention of the people of Cumberland County toward the activities and welfare of the college.

###

methodist college
fayetteville, n. c. 28301

Feb. 6, 1976

54

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 483-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

WORLD STUDIES PROGRAM

SET AT METHODIST COLLEGE

FAYETTEVILLE--Six World Studies Programs open to the public will be offered at Methodist College this semester. Entitled "United States Issues--Beyond The Bicentennial" the lectures and symposiums will explore various foreign relations topics.

The six programs all will begin at 7:30 p.m. in the Science Building Auditorium. They include:

"Casting Off The Chains--Women Of The World on March 2. Guest speaker will be Dr. Sandra C. Thomas, vice-president for student development at Meredith College. Scheduled panel members are Dr. Lee Kleise of Fayetteville State University, and Ms. Mary Ann Tally, Fayetteville attorney.

"Tea For Two? (To Recognize One Or Two China's) on March 11. Guest speaker will be Dr. Burton F. Beers of North Carolina State University.

"The Mongolian People's Republic--An American View" on March 25. Guest speaker will be Dr. R. A. Rupen of the University of North Carolina-Chapel Hill.

(more)

On April 14 Dr. Richard A. Falk, Albert G. Milband Professor of International Law at Princeton University, will lecture on a topic to be announced.

"The Future Of Oceans And Seas--An International View" on April 20. Guest speaker will be Samuel R. Levering, secretary to the United States Committee for the Oceans in Washington, D.C.

"Problems Of South Africa" on April 29. Guest speaker will be the Honorable A. Beukes, first secretary of the South African Embassy in Washington, D.C.

The World Studies Program is sponsored by the North Carolina Southeastern Consortium for International Education. Member colleges are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College. The consortium is funded by a grant from the U.S. Department of Health, Education, and Welfare and a foundation grant.

Dr. John Chay, chairman of the History Department at Pembroke, serves as executive director, and Prof. Bruce Fulliam, chairman of the Social Sciences Division, represents Methodist in the consortium.

###

methodist college
fayetteville, n. c. 28301

February 6, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Carol Teresa Mann, daughter of Mr. and Mrs. Rex W. Mann of Route 12, Sanford, has been named to the Fall Semester Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceeding semester on a total academic load of 15 or more hours.

Miss Mann, an art major at Methodist, is a 1969 graduate of Sanford Central High School in Sanford.

Methodist College is a four year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Miss Mann is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Feb. 6, 1976

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE FOUNDATION

TO HEAR BISHOP KENNETH GOODSON

FAYETTEVILLE--Dr. W. Kenneth Goodson, president-designate of the United Methodist Church's Council of Bishops, will be the keynote speaker at the kickoff banquet of the Methodist College Foundation's annual loyalty campaign on February 10. The campaign goal is \$120,000.

Bishop Goodson is the spiritual and administrative leader of the more than 1,000 ministers and nearly 400,000 members of the 1,300 churches in the Virginia Annual Conference.

Elected a bishop in 1964, Bishop Goodson was assigned to the Virginia Conference in July, 1972. In addition to his responsibilities for the church in Virginia, he holds key denominational leadership positions. He is president of the Board of Discipleship, the largest of the four denominational program agencies. He is also a member of the Board of Higher Education and Ministry and vice-chairman of its Division on Chaplains and Related Ministries.

A graduate of Catawba College, Bishop Goodson received his seminary training at Duke University Divinity School. He is now a trustee of that university--one of seven which have conferred honorary degrees upon him.

His ministerial career goes back to 1935 when he was received as a minister-on-trial in the Western North Carolina Conference. He was ordained a deacon in 1937 and an elder in 1939. Prior to being elected a bishop, all of his service except one three-year term as a district superintendent was spent

(more)

as a pastor in the Western North Carolina Conference. He served churches in Oak Ridge, Greensboro, Wadesboro, High Point, Charlotte, and Winston-Salem.

Despite the administrative duties of his office, Bishop Goodson insists that his role is still that of a pastor. He preaches three to four times each week and is one of Virginia's most persistent travelers, visiting churches and church members throughout the state. There are few corners of the Virginia Conference that he doesn't cross several times a year.

His pastoral concern is combined with a deep social commitment. As bishop in Alabama, he led the church during the civil rights conflicts of the 60s and was instrumental in establishing significant inner-city ministries in the area. Closely allied with his social concern, however, is an evangelistic fervor. He has often said, "Regardless of what I can do for a man's station in life, if I have not introduced him to Christ, I have missed the mark."

Born Sept. 25, 1912, in Salisbury, Bishop Goodson joined the Methodist Church at the age of five. In 1937 he married the former Martha Ann Ogburn, and they have three children.

###

methodist college
fayetteville, n. c. 28301

16
Feb. 11, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

MC SCHOLARSHIP EXAMS

TO BE GIVEN SATURDAY

FAYETTEVILLE--Methodist College's final scholarship competition for high school seniors will be conducted this Saturday (February 14). The application deadline for anyone wishing to take the exams is Friday (February 13).

The competition is open to all high school seniors who plan to attend Methodist College. Awards are based upon four factors: scores on the College Level Examination Program (CLEP) General Examination which is administered by Educational Testing Service, Princeton, N.J.; the results of a personal interview conducted by a panel of three faculty members and one student currently attending Methodist College; the applicant's Scholastic Aptitude Test (SAT) scores; and the applicant's high school grade-point-average.

There currently are 45 scholarships available ranging from full tuition scholarships to scholarships of \$200. Presidential Scholarships, which cover full tuition, will be presented to the top three finalists who can renew them for the four years they attend Methodist providing they maintain a 3.00 (B) grade-point-average.

Last Saturday (February 7), the first group participated in this competition taking the CLEP examinations during the morning and afternoon and being interviewed that evening. Fifteen of these incoming freshmen received college credit on the basis of their scores on the General Examinations. The number of credits awarded ranged from six semester-hours to 30 semester-hours earned by Maxwell Morris

The competition is open to all high school seniors who plan to attend Methodist College. Awards are based upon four factors: scores on the College Level Examination Program (CLEP) General Examination which is administered by Educational Testing Service, Princeton, N.J.; the results of a personal interview conducted by a panel of three faculty members and one student currently attending Methodist College; the applicant's Scholastic Aptitude Test (SAT) scores; and the applicant's high school grade-point-average.

There currently are 45 scholarships available ranging from full tuition scholarships to scholarships of \$200. Presidential Scholarships, which cover full tuition, will be presented to the top three finalists who can renew them for the four years they attend Methodist providing they maintain a 3.00 (B) grade-point-average.

Last Saturday (February 7), the first group participated in this competition taking the CLEP examinations during the morning and afternoon and being interviewed that evening. Fifteen of these incoming freshmen received college credit on the basis of their scores on the General Examinations. The number of credits awarded ranged from six semester-hours to 30 semester-hours earned by Maxwell Morris of Camden, Delaware, who will enter Methodist as an "instant sophomore."

After enrollment, it is possible to earn an additional 33 semester-hours by passing CLEP Subject Examinations.

These scholarships will be awarded to those earning them on April 1. Other financial aid awards will also be announced to the participants at this time.

###

methodist college
fayetteville, n. c. 28301

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

FOR IMMEDIATE RELEASE

NEWS

~~MERIT~~ SCHOLARSHIP EXAMS

TO BE GIVEN AT METHODIST

FAYETTEVILLE--Methodist College's final scholarship competition for high school seniors will be conducted this Saturday (February 14) ^{the}. Application deadline for anyone wishing to take the exams is Friday (February 13).

The competition is open to all high school seniors who plan to attend Methodist College. Awards are based upon four factors: scores on the College Level Examination Program (CLEP) ~~admission~~ ~~General Examination which is administered by Educational Testing Service, Princeton, N.J.,~~ the results of a personal interview conducted by a panel of three faculty members and one student currently attending Methodist College, the applicant's Scholastic Aptitude Test (SAT) scores, and the applicant's high school grade point average.

There currently are 35 scholarships available ranging from ⁹ full ^{tuition} Presidential Scholarships ^{to} ~~to~~ ~~scholarships of \$200.~~ Presidential Scholarships, which cover full tuition, will be presented to the top three finalists who ^{can renew} ~~receive~~ them for the four years they attend Methodist providing they maintain a 3.00 (B) grade point average.

^{ON FEBRUARY 7} Last Saturday (February 7), 33 students participated in ^{this} ~~the~~ competition, ~~taking the CLEP examinations during the morning and afternoon and being interviewed that evening.~~ Fifteen of these incoming freshmen received college credit on the basis of their scores on the General Examinations. The number of credits awarded ranged from six semester-hours to 30 semester-hours earned by Maxwell Morris of Camden, Delaware, who will enter Methodist as ~~an~~ an "instant sophomore."

high school seniors will be conducted this Saturday (February 14) ^{the}. Application deadline for anyone wishing to take the exams is Friday (February 13).

The competition is open to all high school seniors who plan to attend Methodist College. Awards are based upon four factors: scores on the College Level Examination Program (CLEP) ~~and the~~ ~~General Examination~~ which is ~~administered by Educational Testing Service, Princeton, N.J.,~~ the results of a personal interview conducted by a panel of three faculty members and one student currently attending Methodist College, the applicant's Scholastic Aptitude Test (SAT) scores, and the applicant's high school grade point average.

There currently are 35 scholarships available ranging from ^g full ^{tuition} Presidential Scholarships ^{to} scholarships of \$200. Presidential Scholarships, which cover full tuition, will be presented to the top three finalists who ^{can renew} receive them for the four years they attend Methodist providing they maintain a 3.00 (B) grade point average.

^{ON FEBRUARY 7} Last Saturday (February 7), 33 students participated in ^{this} ~~the~~ competition,

~~taking the CLEP examinations during the morning and afternoon and being interviewed that evening.~~ Fifteen of these incoming freshmen received college credit on the basis of their scores on the General Examinations. The number of credits awarded ranged from six semester-hours to 30 semester-hours earned by Maxwell Morris of Camden, Delaware, who will enter Methodist as ^a an "instant sophomore."

~~After enrollment, it is possible for a student to earn an additional 33 semester-hours by passing CLEP Subject Examinations.~~

These Scholarships will be awarded to those earning them on ~~Feb.~~ APRIL 1. ~~AT THE~~ financial aid ^{awards} will also be ^{announced} awarded to the participants at this time.

methodist college
fayetteville, n. c. 28301

NEWS

Feb. 13, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

'EQUAL TREATMENT OF UNEQUALS'

FORUM SET FOR THURSDAY AT MC

"Equal Treatment Of Unequals By Government," the third in a series of four community forums on "The American Dream," is scheduled for Thursday (February 19) at 8 p.m. in the Science Building Auditorium on the Methodist College campus.

A panel led by Professor Richard J. Richardson, chairman of the Political Science Department of the University of North Carolina-Chapel Hill, will discuss the issue from several angles, and discussion moderator Dr. Samuel J. Womack, dean of Methodist College, will provide time for audience questioning and cross questioning. The program will deal in specifics as well as in general terms.

The four forums this academic year are funded by a \$4,000 grant from the North Carolina Humanities Committee. Dr. Sid Gautam, chairman of the Business Administration/Economics Department at Methodist, is project director.

###

methodist college
fayetteville, n. c. 28301

Feb. 13, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

ART EXHIBIT BEGINS

FEB. 23 AT METHODIST

A one-man exhibit of paintings, drawings, and intaglio by Walter Aunders of Chadburn will begin Monday (February 23) in the North Lobby of Reeves Auditorium on the Methodist College campus. This special one week invitational show will conclude Friday (February 27).

An opening reception honoring the artist is scheduled in the North Lobby Monday (February 23) from 7-9 p.m., and the public is invited. The public can also view the exhibit weekdays from 9 a.m. - 5 p.m.

The 24-year-old Saunders plans to attend graduate school this September in Arizona. He taught for one year at Southeastern Community College (part-time) and at Waccamaw Private Academy.

"I first started painting in 1971 while attending Southeastern," he says. "From the beginning of my painting experiences, painting totally realistically has not been a major concern. Although representational realism is utilized, the finished canvas is dreamlike and fantasy.

"Fantasy derived from realism has been a constant idea and motivation. Images of torn paper and concentric or arched portals are the doors, conventionally painted, by which the viewer can visually enter the fantasy. Ghostlike transparencies are implemented to express the after-image experience of remembrance. Also, the female is an important image perpetuating the mystical and the poetic.

"The purpose of my art is an attempt to express the absolute of my

Aunders of Chadburn will begin Monday (February 23) in the North Lobby of Reeves Auditorium on the Methodist College campus. This special one week invitational show will conclude Friday (February 27).

An opening reception honoring the artist is scheduled in the North Lobby Monday (February 23) from 7-9 p.m., and the public is invited. The public can also view the exhibit weekdays from 9 a.m. - 5 p.m.

The 24-year-old Saunders plans to attend graduate school this September in Arizona. He taught for one year at Southeastern Community College (part-time) and at Waccamaw Private Academy.

"I first started painting in 1971 while attending Southeastern," he says. "From the beginning of my painting experiences, painting totally realistically has not been a major concern. Although representational realism is utilized, the finished canvas is dreamlike and fantasy.

"Fantasy derived from realism has been a constant idea and motivation. Images of torn paper and concentric or arched portals are the doors, conventionally painted, by which the viewer can visually enter the fantasy. Ghostlike transparencies are implemented to express the after-image experience of remembrance. Also, the female is an important image perpetuating the mystical and the poetic.

"The purpose of my art is an attempt to express the absolute of my own ideas and experiences. A common denominator in art is to paint the perfect idea; while a society of change does not lend itself to perfection."

Also on display through Friday (February 27) are paintings, graphics, and crafts by Eleanor Howell in the South Lobby of Reeves Auditorium. Prof. Howell is an assistant professor of art at Methodist College.

(more)

Saunders' previous showings include: Southeastern Community College, Meredith College, and Pembroke State University; the Lake Waccamaw Arts and Crafts Show, the Robeson County Public Library, the Summer Garden and Winters' Dream in Edgartown, Mass., and the Lower Cape Fear Exhibition.

###

methodist college
fayetteville, n. c. 28301

Feb. 16, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

MC FUND DRIVE

PROGRESSING

Almost \$35,000 had been contributed or pledged in the Methodist College Foundation Community Loyalty Campaign by 10 a.m. Friday, February 13.

The \$120,000 campaign opened Tuesday night with a banquet in the College Cafeteria attended by campaign workers and guests.

On the basis of an increase in gifts this year when compared with the same time last year, college officials are expressing confidence in this year's campaign.

"Prospect cards on nearly 1,500 business and individuals are currently being worked," Methodist College Development Director Robert Cole said. He noted that community interest in Methodist College appears to be very high this year, and he expressed appreciation for the support received thus far from donors, campaign workers, and the people of the area.

###

methodist college
fayetteville, n. c. 28301

NEWS

Feb. 17, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

10 photos

NEW METHODIST COLLEGE TENNIS COURTS

FAYETTEVILLE--The new tennis courts at Methodist College are now in use. The number of courts behind the Student Union Building has been increased from four to six and resurfaced with Beauguard--an all-weather surfacing. Coordinating the project was college trustee R. Dillard Teer, senior vice-president of the Nello L. Teer Construction Co. of Durham.

Athletic Director and women's tennis coach Gene Clayton noted that Methodist College now has as fine a set of tennis courts as can be found anywhere in the area. Clayton said the next capital improvements for the tennis program include bleachers for viewing tennis matches and renovation of the three courts on the south campus.

###

OK AC

NEW METHODIST COLLEGE TENNIS COURTS

The new tennis courts at Methodist College are now in use. The number of courts behind the Student Union Building has been increased from four to six and resurfaced with Beauguard--an all-weather surfacing. Coordinating the project was college trustee R. Dillard Teer, senior vice-president of the Nello L. Teer Construction Co. of Durham.

Athletic Director and women's tennis coach Gene Clayton noted that Methodist College now has as fine a set of tennis courts as can be found anywhere in the area. Clayton said the next capital improvements for the tennis program include bleachers for viewing tennis matches and renovation of the three courts on the south campus.

#

Add
Thad

methodist college
fayetteville, n. c. 28301

February 18, 1976

54

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE NIGHT SCHOOL BEGINS SECOND TERM MARCH 8

Term II of Methodist College's Spring Semester Night School will begin March 8. Registration is being conducted now during regular college operating hours with final registration to be held Monday, March 8, from 6-7 p.m. in the Horner Administration Building.

Included in the courses being offered are Public Finance, International Relations, Abnormal Psychology, Introduction to Biblical Literature, and Child Welfare Services. These classes will meet on Monday and Wednesday evenings from 7-10 p.m. through April 28.

Courses to be offered on Tuesday and Thursday evenings are Business Problems and Policies, United States History II, Research Seminar in Education, Soviet Russia and International Communism, Social Psychology, and Spanish Culture (taught in English). The Tuesday-Thursday sequence ends April 29.

The Methodist College Night School is designed to meet the needs of those people seeking a college education who can not attend classes during the day. Two degree programs are emphasized for night school students: the associate of arts degree and the bachelor of applied science degree. For those people who already possess an associate degree, the bachelor of applied science degree program can be completed in as little as two years. A maximum of six semester-hours can be taken each term.

Enrollment in the Night School has been increasing since its inception last fall. Term I of the fall semester found 52 students

will begin March 8. Registration is being conducted now during regular college operating hours with final registration to be held Monday, March 8, from 6-7 p.m. in the Horner Administration Building.

Included in the courses being offered are Public Finance, International Relations, Abnormal Psychology, Introduction to Biblical Literature, and Child Welfare Services. These classes will meet on Monday and Wednesday evenings from 7-10 p.m. through April 28.

Courses to be offered on Tuesday and Thursday evenings are Business Problems and Policies, United States History II, Research Seminar in Education, Soviet Russia and International Communism, Social Psychology, and Spanish Culture (taught in English). The Tuesday-Thursday sequence ends April 29.

The Methodist College Night School is designed to meet the needs of those people seeking a college education who can not attend classes during the day. Two degree programs are emphasized for night school students: the associate of arts degree and the bachelor of applied science degree. For those people who already possess an associate degree, the bachelor of applied science degree program can be completed in as little as two years. A maximum of six semester-hours can be taken each term.

Enrollment in the Night School has been increasing since its inception last fall. Term I of the fall semester found 52 students enrolled in the program. 56 students were enrolled in Term I of the spring semester.

Entrance requirements for night school include a high school diploma or GED equivalency. Further information about the Night School can be obtained by contacting the Director of Admissions at Methodist College.

###

methodist college
fayetteville, n. c. 28301

Feb. 19, 1976

7

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

FOR IMMEDIATE RELEASE

NEWS

SEVEN FAYETTEVILLE HIGH SCHOOL STUDENTS EARN CREDIT BY TESTING AT METHODIST

Seven Fayetteville area high school students earned college credit by examination earlier this month at Methodist College.

The students passed all or part of the CLEP (College Level Examination Program) Subject Examinations covering English, humanities, mathematics, social sciences, or natural sciences. At Methodist College it is possible to earn 30 semester-hours (one academic year) by passing all CLEP General Examinations. After enrollment, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects.

CLEP is a national testing program administered by Educational Testing Service, Princeton, N.J., and passing scores are based upon national norms. During the recent testing at Methodist College, 42 per cent of those taking the tests earned some credit.

From Fayetteville those receiving college credit include: Charlotte Agnew, Ivy L. Byrd, Bonnie Rixon, Douglas A. Strepay, Richard Whitmire, James Chance of Wade, and Rick Spicer of Ft. Bragg.

North Carolina high school seniors earning credit are: Cynthia Cole, Brevard; Elizabeth Gillis, Durham; Rhonda Gore, Nakina; Edward Owens, Burlington; William Smith, Cary; David Waddell, Sanford; Jewell L. Absher, Elizabethtown; Catherine L. Hutchins, Gastonia; and John T. Madison Jr. and Marselene Stanley, both of Shallotte.

Out-of-state students earning credit include: Pamela Gould, Alexandria, Va.;

examination earlier this month at Methodist College.

The students passed all or part of the CLEP (College Level Examination Program) Subject Examinations covering English, humanities, mathematics, social sciences, or natural sciences. At Methodist College it is possible to earn 30 semester-hours (one academic year) by passing all CLEP General Examinations. After enrollment, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects.

CLEP is a national testing program administered by Educational Testing Service, Princeton, N.J., and passing scores are based upon national norms. During the recent testing at Methodist College, 42 per cent of those taking the tests earned some credit.

From Fayetteville those receiving college credit include: Charlotte Agnew, Ivy L. Byrd, Bonnie Rixon, Douglas A. Strepay, Richard Whitmire, James Chance of Wade, and Rick Spicer of Ft. Bragg.

North Carolina high school seniors earning credit are: Cynthia Cole, Brevard; Elizabeth Gillis, Durham; Rhonda Gore, Nakina; Edward Owens, Burlington; William Smith, Cary; David Waddell, Sanford; Jewell L. Absher, Elizabethtown; Catherine L. Hutchins, Gastonia; and John T. Madison Jr. and Marselene Stanley, both of Shallotte.

Out-of-state students earning credit include: Pamela Gould, Alexandria, Va.; Maxwell Morris, Camden, Del.; Diane Mitchell, Columbia, S.C.; Lura Taggart, Fairfax, Va.; John Berberich, Woodford, Va.; Barbara J. Grob, Pennsuken, N.J.; Kimberly A. Spooner, Mt. Holly, N.J.; and Jenny Wright, Lahaska, Pa.

###

methodist college
fayetteville, n. c. 28301

Feb. 19, 1976

54

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

FOR IMMEDIATE RELEASE

NEWS

FOUR NATIONAL EXAMS BEING OFFERED
AT METHODIST COLLEGE THIS SEMESTER

FAYETTEVILLE--As a service to the people of Southeastern North Carolina, Methodist College this semester is serving as a testing center for several national testing programs.

Prof. Earlyne Saunders, director of guidance and placement at Methodist, has announced that the college will administer the ACT, GRE, GRE Advanced, and CLEP examinations. Registration forms, which can be obtained at Methodist College or from high school guidance counselors, must be completed and mailed to the testing agencies with proper payment several weeks prior to the testing date, Prof. Saunders said.

ACT

The American College Testing (ACT) Program Assessment consists of two steps. The first is registration, in which responses to questions will be reported in a Student Profile Report. The second step is a test covering four subject areas: English, mathematics, social studies, and natural science. The ACT will be administered on April 10 and June 12. Both tests begin at 8 a.m. in Science Building 222. This test is required for admittance to many colleges.

GRE

The Graduate Record Examination (GRE) serves to measure the general scholastic aptitude at the graduate school level. Separate scores for verbal and quantitative aptitude are provided. The GRE will be given on April 24

Prof. Earlyne Saunders, director of guidance and placement at Methodist, has announced that the college will administer the ACT, GRE, GRE Advanced, and CLEP examinations. Registration forms, which can be obtained at Methodist College or from high school guidance counselors, must be completed and mailed to the testing agencies with proper payment several weeks prior to the testing date, Prof. Saunders said.

ACT

The American College Testing (ACT) Program Assessment consists of two steps. The first is registration, in which responses to questions will be reported in a Student Profile Report. The second step is a test covering four subject areas: English, mathematics, social studies, and natural science. The ACT will be administered on April 10 and June 12. Both tests begin at 8 a.m. in Science Building 222. This test is required for admittance to many colleges.

GRE

The Graduate Record Examination (GRE) serves to measure the general scholastic aptitude at the graduate school level. Separate scores for verbal and quantitative aptitude are provided. The GRE will be given on April 24 in Science Building 222 at 8 a.m.

GRE ADVANCED

The Graduate Record Examination (GRE) Advanced are a series of subject matter

(more)

tests for those whose graduate schools require them. These examinations are given in the afternoon on the same date as the GRE.

CLEP

The College Level Examination Program (CLEP) is a national set of tests offering the individual the opportunity to obtain college credit by testing alone. Regardless of how something is learned, the person is eligible to take the CLEP General or Subject Examinations and upon successful completion will receive college credit. Passing scores are based upon national norms.

The examinations are given during the third week of each month, and at Methodist College it is possible to earn 30 semester-hours (one academic year) by passing all of the CLEP General Examinations which cover English, humanities, mathematics, social sciences, and natural sciences.

After enrollment, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations covering some 40 subjects. "If the full 63 semester-hours are satisfactorily completed, a student 'saves' almost two academic years and nearly \$6,000 in residential fees," notes Dr. Samuel J. Womack, dean.

###

methodist college
fayetteville, n. c. 28301

Feb. 20, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

WORLD STUDIES PROGRAM

SET AT METHODIST COLLEGE

Six World Studies Programs open to the public will be offered at Methodist College this semester. Entitled "United States Issues--Beyond The Bicentennial" the lectures and symposiums will explore various foreign relations topics.

Fayetteville and Cumberland County teachers can receive one recertification unit by attending the programs. The registration fee is \$5 for teachers, and additional information can be obtained from Dr. B. L. Crisp, coordinator of the Methodist College Education Department.

The six programs all will begin at 7:30 p.m. in the Science Building Auditorium on campus. They include:

"Casting off the Chains--Women of the World" on March 2.

Guest speaker will be Dr. Sandra C. Thomas, vice-president for student development at Meredith College. Scheduled panelists are Dr. Lee Kleise of Fayetteville State University and Mary Ann Tally, Fayetteville attorney.

"Tea for Two? (To Recognize One or Two China's)" on March 11.

Guest speaker will be Dr. Burton F. Beers of North Carolina State University.

"The Mongolian People's Republic--An American View" on March

25. Guest speaker will be Dr. R. A. Rupen of the University of North Carolina-Chapel Hill.

(more)

On April 14 Dr. Richard A. Falk, Albert G. Milband Professor of International Law at Princeton University, will lecture on a topic to be announced.

"The Future Of Oceans And Seas--An International View" on April 20. Guest speaker will be Samuel R. Levering, secretary to the United States Committee for the Oceans in Washington, D.C.

"Problems Of South Africa" on April 29. Guest speaker will be the Honorable A. Beukes, first secretary of the South African Embassy in Washington, D.C.

The World Studies Program is sponsored by the North Carolina Southeastern Consortium for International Education. Member colleges are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College. The consortium is funded by a grant from the U.S. Department of Health, Education, and Welfare and a foundation grant.

Dr. John Chay, chairman of the History Department at Pembroke, serves as executive director, and Prof. Bruce Fulliam, chairman of the Social Sciences Division, represents Methodist in the consortium.

###

methodist college
fayetteville, n. c. 28301

NEWS

1 Advocate

February 20, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

GOODSON SPEAKS AT METHODIST FOUNDATION DINNER

FAYETTEVILLE--The Methodist College Foundation kicked off its annual fund raising campaign with a banquet at the college cafeteria on Tuesday February 10. Guest speaker for the dinner was Dr. W. Kenneth Goodson, the president-designate of the United Methodist Church's Council of Bishops. The foundation is attempting to raise \$120,000 during this year's campaign.

Bishop Goodson, resident bishop of the Richmond Area, told the audience that gathered for the occasion that he believes that the dual system of education which provides the student a choice between public and private schools is a necessity. He sees the private schools as providing an alternative for those who are looking for something other than a state-supported school. He also stated that a church related college can commit itself in many areas where a state-supported institution can not.

With the establishment of the necessity of the small private college, Goodson urged the members of the Fayetteville community to get behind Methodist College and raise the money necessary for continued quality education at the college.

Bishop Goodson will assume his new position as the chief Methodist

(more)

methodist college
fayetteville, n.c.

NEWS

2

official in the country in April.

Special guests attending the kick-off dinner were Mrs. Beth Finch, mayor of Fayetteville, and Brig. General Robert F. Coverdale, commander of Pope Air Force Base.

##

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28201
(919) 483-7119 EXT. 223

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- David Waddell, ~~daughter~~ son of
Mrs. Clara M. Waddell of Rt. 7, Sanford

earned 12 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Waddell attends Benhaven High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28401
(704) 787-7100 EXT. 224

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- William Smith, ~~daughter~~/son of
Rev. and Mrs. J. Thomas Smith of 414 East Cornwall Rd., Cary
earned 12 semester-hours by passing part of the College Level Examination Program
(CLEP) General Examination given at Methodist College earlier this month. Forty-two
per cent of those who took the battery of five tests earned college credit.

Smith attends Zebulon High School.

The CLEP program is a relatively new national program and is administered
by Educational Testing Service, Princeton, N.J. It is a completely valid program and
credits are acceptable just like other college credits. Passing scores are based on
national norms.

After enrollment at Methodist College, it is possible to earn an additional 33
semester-hours by passing selected CLEP Subject Examinations from among 40
subjects. Additional information on credit-by-examination can be obtained from
high school guidance directors or the Director of Guidance and Placement at
Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28401
(919) 437-1100

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Lura Taggart, daughter/son of
Mr. and Mrs. William A. Taggart of 11700 Swarts Drive, Fairfax
earned 6 semester-hours by passing part of the College Level Examination Program
(CLEP) General Examination given at Methodist College earlier this month. Forty-two
per cent of those who took the battery of five tests earned college credit.

Miss Taggart attends Robinson High School.

The CLEP program is a relatively new national program and is administered
by Educational Testing Service, Princeton, N.J. It is a completely valid program and
credits are acceptable just like other college credits. Passing scores are based on
national norms.

After enrollment at Methodist College, it is possible to earn an additional 33
semester-hours by passing selected CLEP Subject Examinations from among 40
subjects. Additional information on credit-by-examination can be obtained from
high school guidance directors or the Director of Guidance and Placement at
Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 783-7100 EXT. 218

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Edward Owens, ~~daughter~~/son of
Rev. and Mrs. Charles E. Owens of 609 Trail Z, Burlington
earned 18 semester-hours by passing part of the College Level Examination Program
(CLEP) General Examination given at Methodist College earlier this month. Forty-two
per cent of those who took the battery of five tests earned college credit.

Mr. Owens attends Williams High School.

The CLEP program is a relatively new national program and is administered
by Educational Testing Service, Princeton, N.J. It is a completely valid program and
credits are acceptable just like other college credits. Passing scores are based on
national norms.

After enrollment at Methodist College, it is possible to earn an additional 33
semester-hours by passing selected CLEP Subject Examinations from among 40
subjects. Additional information on credit-by-examination can be obtained from
high school guidance directors or the Director of Guidance and Placement at
Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28401
(704) 438-7110 EXT. 22

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Maxwell Morris, ~~daughter~~/son of
Mr. and Mrs. Edward F. Morris of Cambridge Road, Camden
earned 30 semester-hours by passing part of the College Level Examination Program
(CLEP) General Examination given at Methodist College earlier this month. Forty-two
per cent of those who took the battery of five tests earned college credit.

Morris attends Caesar Rodney High School.

The CLEP program is a relatively new national program and is administered
by Educational Testing Service, Princeton, N.J. It is a completely valid program and
credits are acceptable just like other college credits. Passing scores are based on
national norms.

After enrollment at Methodist College, it is possible to earn an additional 33
semester-hours by passing selected CLEP Subject Examinations from among 40
subjects. Additional information on credit-by-examination can be obtained from
high school guidance directors or the Director of Guidance and Placement at
Methodist College.

###

February 24, 1976

METHODIST COLLEGE
Newe Burches
FAYETTEVILLE, N. C. 28801
(757) 432-1115 EXT. 2211

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Catherine L. Hutchins, daughter/son of
Mr. and Mrs. Charles R. Hutchins of Berkshire Dr., Gastonia

earned 6 semester-hours by passing part of the College Level Examination Program
(CLEP) General Examination given at Methodist College earlier this month. Forty-two
per cent of those who took the battery of five tests earned college credit.

Miss Hutchins attends Hunter Huss High School.

The CLEP program is a relatively new national program and is administered
by Educational Testing Service, Princeton, N.J. It is a completely valid program and
credits are acceptable just like other college credits. Passing scores are based on
national norms.

After enrollment at Methodist College, it is possible to earn an additional 33
semester-hours by passing selected CLEP Subject Examinations from among 40
subjects. Additional information on credit-by-examination can be obtained from
high school guidance directors or the Director of Guidance and Placement at
Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28401
(919) 484-7111

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Barbara J. Grob, daughter/~~son~~ of Mr. and Mrs. E. Randall, Sr. of 1608 Forty-eighth St., Pennsauken earned 12 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Miss Grob attends Pennsauken High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 438-7110 EXT. 221

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Jewell L. Absher daughter/~~son~~ of
Mr. and Mrs. Robert L. Absher of Elizabethtown
earned 12 semester-hours by passing part of the College Level Examination Program
(CLEP) General Examination given at Methodist College earlier this month. Forty-two
per cent of those who took the battery of five tests earned college credit.

Miss Absher attends East Bladen High School.

The CLEP program is a relatively new national program and is administered
by Educational Testing Service, Princeton, N.J. It is a completely valid program and
credits are acceptable just like other college credits. Passing scores are based on
national norms.

After enrollment at Methodist College, it is possible to earn an additional 33
semester-hours by passing selected CLEP Subject Examinations from among 40
subjects. Additional information on credit-by-examination can be obtained from
high school guidance directors or the Director of Guidance and Placement at
Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N.C. 28401
(919) 438-3111 EXT. 22

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Rhonda Gore, daughter/~~son~~ of
Mr. and Mrs. Jimmy B. Gore of Rt. 1, Makina

earned 6 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Miss Gore attends Makina High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28501
(919) 438-7119 ext. 213

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Pamela Gould, daughter/~~son~~ of Mr. and Mrs. James W. Gould of 2906 Locust Lane, Alexandria earned 18 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Miss Gould attends Edison Senior High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28501
(919) 402-1111 EXT. 27

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Elizabeth Gillis daughter/~~son~~ of
Mr. and Mrs. George R. Gillis of 5501 Revere Rd. Durham

earned 18 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Miss Gillis attends Jordan Senior High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 222

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Kimberly A. Spooner , daughter/~~son~~ of Mr. and Mrs. Brian Spooner of 196 Mill Street , Mt. Holly earned 3 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Miss Spooner attends Rancocas Valley High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 485-7110 EXT. 28

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- John T. Madison, Jr. ~~daughter~~/son of

Dr. and Mrs. John T. Madison, Sr. of Shallotte

earned 6 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Mr. Madison attends West Brunswick High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

February 24, 1976

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N.C.
(919) 489-7110

LOCAL STUDENT EARNS CREDIT-BY EXAM
AT FAYETTEVILLE METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Cynthia Cole daughter/~~son~~ of

Mr. and Mrs. Robert G. Cole, formerly of Country Club Road, Brevard earned 9 semester-hours by passing part of the College Level Examination Program (CLEP) General Examination given at Methodist College earlier this month. Forty-two per cent of those who took the battery of five tests earned college credit.

Miss Cole attends Pine Forest High School.

The CLEP program is a relatively new national program and is administered by Educational Testing Service, Princeton, N.J. It is a completely valid program and credits are acceptable just like other college credits. Passing scores are based on national norms.

After enrollment at Methodist College, it is possible to earn an additional 33 semester-hours by passing selected CLEP Subject Examinations from among 40 subjects. Additional information on credit-by-examination can be obtained from high school guidance directors or the Director of Guidance and Placement at Methodist College.

###

methodist college
fayetteville, n. c. 28301

F12

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

NEWS

FOR IMMEDIATE RELEASE

Feb. 27, 1976

SPRING CONCERT SET

AT METHODIST COLLEGE

The Methodist College Chorus will present their annual spring concert of sacred music by American composers at Reeves Auditorium next Tuesday (March 9) evening at 8 o'clock. Admission is free. Performing with the College Chorus will be two smaller groups, the Vocal Ensemble composed of eight selected singers and the English Handbell Ensemble, now in its second year as a performing group.

The concert will include great choral works from various American historical periods. While some pieces will be sung a cappella, the chorus will be accompanied at various times by piano or organ.

This year's program consists entirely of American music in honor of our country's bicentennial. "One of the foremost Moravian composers of the late 18th century was John Frederick Peter, who served his church at Bethlehem, Pa., as well as at Salem (now Winston-Salem), N.C. The chorus will sing his great anthem 'He Who Soweth Weeping,'" said Alan Porter, choral director at Methodist College. "Some of the most popular pieces on the program will be the spiritual 'Tryin' to Get Ready,' 'Magnificent Sanctuary Band,' and the great Ringwald arrangement of 'The Battle Hymn of the Republic,'" he added. Contemporary American composers represented on the program include Ned Rorem, Lloyd Pfautsch, and Leonard Bernstein. "Perhaps the highlight of the program will be the finale of the oratorio 'The Invisible Fire,'" Porter concluded. It will be performed in its entirety on April 28.

methodist college
fayetteville, n. c. 28301

Feb. 28, 1976

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

FIRST WORLD STUDIES PROGRAM
SET FOR TUESDAY AT METHODIST

"Casting Off the Chains--Women of the World," the first of six World Studies Programs being offered at Methodist College this month and next, will look at women's liberation from an international viewpoint. The seminar is scheduled to begin at 7:30 p.m. Tuesday (March 2) in the Science Building Auditorium, and the public is invited.

Fayetteville and Cumberland County teachers can receive one recertification unit by attending all six World Studies Programs. The registration fee is \$5 for teachers, and additional information can be obtained from Dr. B. L. Crisp, coordinator of the Methodist College Education Department.

The featured speaker for Tuesday's seminar will be Dr. Sandra Thomas, vice-president for student development at Meredith College. Panelists will include Mary Ann Tally, assistant public defender for the Twelfth Judicial District, and Dr. Lee Kleise, professor of chemistry at Fayetteville State University.

In January, 1976, Dr. Thomas attended a Women's Interreligious Study Seminar focusing upon the condition of women, minorities, and the issue of Zionism. The seminar was held in Egypt, Syria, Jordan, and Israel. She also was a delegate to the United Nations World Conference on International Women's Year in Mexico City in June, 1975.

Ms. Tally, a 1974 Duke University Law School graduate, is now serving on the Educational Advisory Committee for the Fayetteville

this month and next, will look at women's liberation from an international viewpoint. The seminar is scheduled to begin at 7:30 p.m. Tuesday (March 2) in the Science Building Auditorium, and the public is invited.

Fayetteville and Cumberland County teachers can receive one recertification unit by attending all six World Studies Programs. The registration fee is \$5 for teachers, and additional information can be obtained from Dr. B. L. Crisp, coordinator of the Methodist College Education Department.

The featured speaker for Tuesday's seminar will be Dr. Sandra Thomas, vice-president for student development at Meredith College. Panelists will include Mary Ann Tally, assistant public defender for the Twelfth Judicial District, and Dr. Lee Kleise, professor of chemistry at Fayetteville State University.

In January, 1976, Dr. Thomas attended a Women's Interreligious Study Seminar focusing upon the condition of women, minorities, and the issue of Zionism. The seminar was held in Egypt, Syria, Jordan, and Israel. She also was a delegate to the United Nations World Conference on International Women's Year in Mexico City in June, 1975.

Ms. Tally, a 1974 Duke University Law School graduate, is now serving on the Educational Advisory Committee for the Fayetteville City School District and is secretary of the Cumberland County Bar Association.

Dr. Kleise is a native of Germany and a single-parent. She lived for two years in India and two years in Africa.

(more)

In December and January, 1975, Dr. Thomas traveled to India with the U.S. delegation of World Education Fellowship where she met with Prime Minister Indira Gandhi. In September, 1974, she received the first research award of the Inter-American Commission of Women of the Organization of American States. She has lived in Spain and Switzerland and has traveled widely. She is listed in six biographical directories.

All World Studies Programs begin at 7:30 p.m. in the Science Building Auditorium on campus. The series this semester, entitled "United States Issues--Beyond the Bicentennial," will also include:

"Tea for Two? (To Recognize One or Two China's)" on March

11. Guest speaker will be Dr. Burton F. Beers of North Carolina State University.

"The Mongolian People's Republic--An American View" on March

25. Guest speaker will be Dr. R. A. Rupen of the University of North Carolina-Chapel Hill.

On April 14 Dr. Richard A. Falk, Albert G. Milbank Professor of International Law at Princeton University, will speak on a topic to be announced.

"The Future of Oceans and Seas--An International View" on

April 20. Guest speaker will be Samuel R. Levering, secretary to the United States Committee for the Oceans in Washington, D.C.

"Problems of South Africa" on April 29. Guest speaker

will be the Honorable A. Beukes, first secretary of the South African Embassy in Washington, D.C.

The World Studies Program is sponsored by the North Carolina Consortium for International Education. Member colleges are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College. The consortium is funded by a grant from the U.S. Department of Health,

Building Auditorium on campus. The series this semester, entitled "United States Issues--Beyond the Bicentennial," will also include:

"Tea for Two? (To Recognize One or Two China's)" on March 11. Guest speaker will be Dr. Burton F. Beers of North Carolina State University.

"The Mongolian People's Republic--An American View" on March 25. Guest speaker will be Dr. R. A. Rupen of the University of North Carolina-Chapel Hill.

On April 14 Dr. Richard A. Falk, Albert G. Milbank Professor of International Law at Princeton University, will speak on a topic to be announced.

"The Future of Oceans and Seas--An International View" on April 20. Guest speaker will be Samuel R. Levering, secretary to the United States Committee for the Oceans in Washington, D.C.

"Problems of South Africa" on April 29. Guest speaker will be the Honorable A. Beukes, first secretary of the South African Embassy in Washington, D.C.

The World Studies Program is sponsored by the North Carolina Consortium for International Education. Member colleges are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College. The consortium is funded by a grant from the U.S. Department of Health, Education and Welfare and a grant from a local foundation.

Prof. Bruce Pulliam, chairman of the Social Sciences Division, represents Methodist in the consortium. Dr. John Chay, chairman of the History Department at Pembroke, serves as executive director.

###