
4-1962

Bulletin of Cedarville College, April 1962

Cedarville College

Follow this and additional works at: https://digitalcommons.cedarville.edu/cc_bulletin

Part of the [Higher Education Commons](#), and the [Organizational Communication Commons](#)

Recommended Citation

Cedarville College, "Bulletin of Cedarville College, April 1962" (1962). *Cedarville College Bulletin*. 58.
https://digitalcommons.cedarville.edu/cc_bulletin/58

This Book is brought to you for free and open access by DigitalCommons@Cedarville, a service of the Centennial Library. It has been accepted for inclusion in Cedarville College Bulletin by an authorized administrator of DigitalCommons@Cedarville. For more information, please contact digitalcommons@cedarville.edu.

"FOR THE WORD OF GOD AND THE TESTIMONY OF JESUS CHRIST"

STUDENT CENTER

According to the present plans, the new Student Center building will be started April 16.

At the present time we have \$23,000 on hand in gifts which will enable us to begin construction of this much needed unit on the Cedarville College campus. Another \$75,000 will be available from the sale of Series B bonds. We urge our friends who are unable to give to the Expansion Fund of the college to invest their money in these bonds. In this manner, you will not only be investing your money in the lives of our young people, but also receiving a 5% return on your investment. You will notice from the back page of this Bulletin that many friends of Cedarville College have been helping us by purchasing Series B bonds.

In addition to the gifts already received and the bonds which we trust will be sold before the construction of the new Student Center is completed, we will need at least another \$75,000 in gifts if this building is to be completed and usable by September of 1962.

The Bible defines faith as "the substance of things hoped for, the evidence of things not seen" (Heb. 11:1). Since God has been faithful to His promises in times past, we expect He will provide for us at this time as He sees our need. So, by faith, we will begin the new building.

There has been an encouraging response on the part of the men in our churches toward the erection of this new Student Center. As we have visited a number of areas already, having part in the banquets for men, we have received a very encouraging reception. As this report is being written, we are looking forward to banquets in Bunker Hill, Illinois, March 23; Gary, Indiana, March 24; Indianapolis, Indiana, March 30; Xenia, Ohio, March 31; Lapeer, Michigan, April 13; Cleveland, Ohio, April 14; Harvey, Illinois, April 28; Des Moines, Iowa, May 4.

With the prayerful help of the men in our churches, plus the sacrificial services of such men as James Richardson, one of our trustees who is the contractor for the new building, and Roland V. Stout, the Architect who designed the building, and the other members of the board of trustees, we expect to see great things accomplished during the coming summer. We are also grateful that the Dow Chemical Company of Midland, Michigan has donated all the insulating materials for this new structure. This, indeed, will be a great help toward the completion of this important unit on the campus.

Some may be able to invest in this new building by giving and buying bonds but all may have a most important part by prayer. Our God is able.

Meet Our Faculty

This month's feature faculty member is Richard T. McIntosh, Dean of Students. His educational background includes a B. A. degree in English from Bryan College, Dayton, Tennessee, and B. D. and Th. M. degrees from Grace Theological Seminary, Winona Lake, Indiana. His practical background is composed of over eight years in the ministry together with employment in farming, industry, and public relations work. In addition to his administrative duties, Mr. McIntosh is currently teaching nine semester hours of Bible and New Testament Greek.

In presenting the distinctive program of Cedarville College, a description of the student personnel services of the College and the responsibilities of the Dean of Students may be of greater interest to the reader than a personal testimony. The direction of student personnel services is the task of any Dean of Students, but in a Christian College he is in charge of the organization and administration of all programs having to do with the spiritual as well as the physical and social welfare of the students.

At Cedarville we feel that the taking of Bible courses and attendance in daily

chapel services are not enough to assure a personal relationship with Jesus Christ and a continuous growth in grace and knowledge of Him. Consequently, our students are required to attend the regular services of a local church, class and all-school prayer meetings, and at least one series of special evangelistic, Bible conference, or missionary services each semester. They are also encouraged to have daily private devotions, to attend dormitory and missionary prayer meetings, and to participate in some type of Christian Service activity. The Dean directs the Christian Service program and keeps records of the religious activities of each student.

In caring for the physical needs of its students, the College must provide adequate student housing, see to it that they get sufficient food and rest to maintain good health, provide opportunity and facilities for necessary recreation and exercise, and maintain health and counseling services for students who have physical or emotional problems. The Dean is generally responsible for these services and specifically interested in the supervision of all residence halls, the direction of the College counseling services, and the administration of the student health and accident insurance program.

To help insure proper social development of the individual student and his inter-reactions with smaller and larger groups, the new students are given instruction in acceptable social practices through the College orientation program and are encouraged to participate in at least one out-of-class activity. More than fifteen student organizations are maintained to meet the needs and individual interests of the students. The Dean serves as adviser to the Student Council and acts as coordinator for all extra-curricular activities.

The administration of both remedial and punitive discipline upon those individuals or groups of students who can not, or will not, abide by the established standards of Christian conduct, College regulations, and acceptable social practices is also the responsibility of the Dean of Students.

SPRING CHOIR TOUR - MICHIGAN AND INDIANA - APRIL 13-23

The purpose of these activities and the justification for the countless hours spent in the various student personnel services by both student and staff members is the preparation of young people for the cause of Christ who are spiritually mature, physically fit, and socially acceptable as well as academically disciplined and mentally alert. The competition and challenge of the twentieth century demand the best in every area of training and development for the Christian young person.

The Scripture speaks to us who have administrative positions among believers as to what our attitudes, motives and responsibilities are to be: "... taking the oversight thereof not by constraint, but willingly; not for filthy lucre, but of a ready mind; neither as being lords over God's heritage, but being examples..." (I Peter 5:2, 3). Pray for us, that our work may be approved of God, as we seek to train young people both in and out of the classroom to bring honor and glory to His name.

BE OUR GUEST

A number of young people have expressed an interest in visiting the Cedarville College campus. You are most welcome. If your church will make reservations ahead of time, we will provide overnight entertainment and free meals for the following day.

A New Record

On a number of occasions, the members of the choir, quartets, trios, and other individuals in the music department of the college have been asked when the college planned to produce a long-play record.

By the time the choir begins its spring tour, the record will be ready for sale for those who are interested in it. It will sell for \$3.25 if ordered through the mail.

Musical selections are presented by the choir, the Kingsmen Quartet, Life-liners Trio, Melody-Aire's Trio, Judy Lachman, Steve Boalt, and John Morgan. The faculty members, C.L. Barker and George Zinn, also have solos on this record.

It is hoped that the income received from this project will be used toward the construction of a campus radio station. This equipment will give practical experience to our students who are majoring in speech, music, and physical science. Those who are interested in obtaining one of these records may write to: Record, Cedarville College, Cedarville, Ohio.

RETURN REQUESTED

BULLETIN OF CEDARVILLE COLLEGE
Published monthly by Cedarville College,
Cedarville, Ohio

Entered as second class matter at the
postoffice at Cedarville, Ohio, April, 1915
under act of Congress of August 24, 1912

Volume 44, April, 1962, Number 8

BUY SERIES "B" BONDS

- Invest in the lives of our Christian young people!
- Earn 5% Return on your investment!

\$73,800.00

TO BE SOLD

\$76,200.00

SOLD TO DATE!

