

WECT

Methodist College
Fayetteville, North Carolina
Dr. Charles K. McAdams, Director of Public Relations

For immediate release

THE WILMINGTON MORNING STAR

MAY 1, 1964

The Fayetteville Observer

SCHOLARSHIP PRESENTATION--Yates Williams, center, Methodist College junior from Wilmington, receives from Mrs. H. T. Pender, right, a scholarship for \$100.00 established last year by the Lulie Biggs McKeithan Chapter of the United Daughters of the Confederacy while Mrs. Pender was president. Mrs. W. B. May, left, current president of the chapter, observes the presentation which was made during the recent District Meeting of the U.D.C., which met at Methodist College.

THE WILMINGTON MORNING STAR

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 1, 1964

SCHOLARSHIP PRESENTATION--Yates Williams, center, Methodist College junior from Wilmington, receives a \$100.00 scholarship from the Lullie Biggs McKeithan Chapter of the United Daughters of the Confederacy of Fayetteville. Mrs. W. B. May, left, president of the chapter, observes as Mrs. H. T. Pender, past president, makes the presentation during the recent District Meeting of the U. D. C., which was held on the Methodist College campus. Miss Williams, who is the daughter of Mrs. H. Richard Williams of 1512 Market Street, holds a Merit Scholarship at Methodist College, served as treasurer of the freshman class, was a member of the committee which drew up the Student Government Constitution, and is currently the house manager of the Women's Residence Hall.

Fay Oberber
4 radio stations

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 4, 1964

For Release Tuesday, May 5, 1964

The Music Department of Methodist College will present a concert of chamber music this evening at 8 o'clock in the Science Hall Auditorium. The performance is in conjunction with the 1964 Cumberland County Fine Arts Festival.

Performing on the program will be Alan Porter, tenor; Jean Ishee, pianist; Rebecca and Willis Gates, violinists; Grace and Catherine Gates, violists; and Madeline Gates, 'Cellist.

The public is invited to attend; there will be no admission charge.

Methodist College
Fayetteville, North Carolina

For Release Wednesday, May 6, 1964

By: Charles K. McAdams, Director of Public Relations
May 5, 1964

"Shades of Shakespeare" will be presented by the Readers Theatre of Methodist College on Thursday evening, May 7, at 8:30 o'clock. There will be no admission charge and the public is invited.

The production which is produced by the Green and Gold Masque Keys will be presented in the Student Union.

Commemorating the 400th anniversary of William Shakespeare, the presentation will include selections from As You Like It, Henry IV, Hamlet, Macbeth, Othello, Henry V, The Tempest, Richard III, Anthony and Cleopatra, Richard II, and A Midsummer Night's Dream.

Actors will be Nancy Best, a junior from Franklinton; Babette Persons, a freshman from Goldsboro; Dick Meissner, a senior from Fayetteville; and Jim Davies, a freshman from Fort Bragg.

The Green and Gold Masque Keys is the drama club at Methodist College and is in its first year of organized activities. The organization is composed of 25 members with Mrs. Miriam Usrey of the faculty serving as adviser. Officers of the club are: President, Jack Dean, Morganton; Vice-President, Jim Link, Fayetteville; Secretary, Connie James, Fort Bragg; Treasurer, Terry Houseman, Lyndonville, N. Y.

Fayetteville Observer
WTVD NEWS - Fayetteville
4 Radio Stations

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 6, 1964

For Release Thursday, May 7, 1964

Methodist College Music Department to Present

Two Recitals on Sunday

On Sunday, May 10, beginning at 3:00 p.m., the Music Department of Methodist College will present two recitals in the Science Building Auditorium on the college campus.

The first recital at three o'clock will feature Miss Barbara Holmes, soprano, and Miss Ann McKnight, pianist.

Miss Holmes, the daughter of Mr. and Mrs. Allen Holmes, of Rock Hill Road, Fayetteville, is a junior music major at the college. She holds the office of secretary in the Music Club and is the secretary-treasurer of the college chorus. She has been soprano soloist for that group, as well as a member of the singing ensemble. Last year she appeared in the Little Theater production of Brigadoon and more recently was seen at the Fort Bragg Playhouse in the Armed Forces premier of the musical comedy, My Fair Lady. Miss Holmes is a winner of the Kiwanis Talent Show, a holder of the Cummings Scholarship and was recently elected to the position of College Marshal by the faculty of Methodist College. She is a student of Alan M. Porter, voice instructor at the college.

Miss McKnight, the daughter of Mr. and Mrs. M. G. McKnight, of 419 Cedar Creek Road, will accompany Miss Holmes at the piano and will also be heard as a piano soloist. She is the recipient of a scholarship given by the Stedman chapter of the Future Homemakers

of America, the Methodist College Merit Scholarship, and the Fayetteville Postal Employees Scholarship. She has appeared often throughout the past year in student recitals and as accompanist for the College Chorus. Miss McKnight is a freshman music major at the college, where she is a student of Mrs. Jean Ishee.

The second recital which begins at 4:00 p.m. will feature two talented high school students, Miss Clarice Albright and Miss Susan Stone. Both of these young ladies are special students in Applied Music at Methodist College where they study with Jean Ishee, and both have won a number of pianistic honors over the state.

Miss Albright, daughter of the Reverend and Mrs. Claire S. Albright of Fayetteville, will play the following numbers: "Fugue in E Minor" by J. S. Bach, "Sonata, Op. 79" by Beethoven, a Brahms Intermezzo, and two contemporary pieces, "The Genie of the Waters" by Cortes' and "The Juggler" by Ernst Toch.

Miss Stone is the daughter of the Reverend and Mrs. Amos Stone of Fayetteville. Her selections will include: "French Suite No. 3" by J. S. Bach; a Mozart Sonata; a Chopin Prelude; "Reflections in the Water" by Debussy; and "Macedonian Mountain Dance" by Hovhaness.

The public is cordially invited to attend each of these recitals. There will be no admission charge.

Methodist College
Fayetteville, North Carolina

For Release Friday, May 8, 1964

By: Charles K. McAdams, Director of Public Relations
May 7, 1964

Methodist College will be well represented at the annual meeting of the North Carolina Academy of Science, May 8-9. The meeting will be held at Davidson College. Attending the meeting from the Methodist College faculty will be Dr. James Heffern, Biology; Mrs. Pauline Longest, Biology; Dr. Charles Ott, Chemistry; and Mrs. Helen Pool, Mathematics.

Student representatives from the College will be Jerrold Marcus, President of the Science Club, and David Chance. Marcus and Chance are biology majors.

All colleges and universities in North Carolina will participate in the meeting.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
May 8, 1964

For release Saturday, May 9, 1964

WHAT MANNER OF SHAKESPEARE IS THIS?

An audience of over two hundred and fifty had another evening with Shakespeare during Fayetteville's Arts Festival. The occasion was the Green and Gold Masque-Keys presentation at Methodist College on Thursday night.

The production lived up to its title: Shades of Shakespeare in that selections were taken from Shakespeare's comedies and tragedies, as well as his history plays. The author-director, Mrs. Miriam Usrey of the English department, developed a very excellent continuity which enabled the audience to "shade in" from one theme to another. The choice of most of the selections were among the best representatives of Shakespearean lyrical poetry and revealed the Bard's ability to capture human personality and emotions in great characterizations.

Now, to the title of this review... the "manner" of this production was quite unique. Most audiences are familiar with "Readers Theaters" where the material is interpreted through reading rather than memory. This production used the Readers Theater idea, but the performers had been put through their paces so thoroughly that at times the audience forgot about the scripts. The four "readers" were: Nancy Best, Franklinton; James Davies, Fort Bragg; Richard Meissner, Fayetteville; and Babette Persons, Goldsboro. Each one had at least three or four different roles to portray in addition to the narrations between the selections.

Nancy Best was at her best in the interpretation of Anne from Richard III. In the same selection, Meissner, living up to his namesake, delivered a brilliant portrayal of the evil Richard, which made this scene one of the high moments of the entire show. Babette Persons was delightful as the coy Katherine from Henry V. Her every mannerism transformed the "reading" into a most intimate tete-a-tete with the audience being allowed to ease & drop. Davies' Hamlet was truly inspired, but it was in the two part dialogues that all performers really excelled.

In the show's introduction, the audience was informed that there was no need for technical assistance in the performing of Shakespeare, but then the audience was given the "bonus" of a show which was greatly enhanced by precision lighting and sound which the responsive audience found unusually entertaining.

The "manner" of this Shakespearean performance certainly adds up to a job well done!

R. P. W.

Elected to the Methodist College Scholars for outstanding scholastic achievement were Miss Butler and Mrs. Schoenborn. Doris Rulnick of the Class of 1965 also was listed.

Fayetteville, North Carolina

Charles K. McAdams, Director of Public Relations

May 18, 1966

Contact: Cindy Adams

Fayetteville, N. C. - James Link, graduating senior and history major at Methodist College, has been awarded the Marie C. Fox Philosophy Scholarship.

He is the son of S/Maj. and Mrs. Ralph Link of 3314 Rogers Drive, Fayetteville.

The Marie C. Fox scholarship, established by the first professor of philosophy at Methodist College, is awarded annually in the spring to any student who in the study of philosophy of that academic year exhibits outstanding analytic ability, philosophy prospective and ability.

The honorarium, a \$50 U. S. Government Bond, was presented by Dean Samuel J. Womack during exercises in the college student union building.

Trena Barfield - History
award

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 25, 1966

For immediate release
Contact: Cindy Adams

Fayetteville, N. C. - Two Methodist College seniors have been named the first recipients of a Student Government Association Award, given in recognition of outstanding service to the College and to the S.G.A.

The winners are Ella Rose Hall, daughter of Mr. and Mrs. Emerson Hall of 1800 Fargo Drive, Fayetteville, and Tommy Yow, son of Mr. and Mrs. T. S. Yow, Jr., of 405 Deweese Ave., Rockingham.

They were selected by the S.G.A. Senate on the recommendation of a five-member student committee.

Both students have outstanding college records, having filled many campus offices during their four years at Methodist College. Mr. Yow was president of the S.G.A. this year, while Miss Hall headed the Student Education Association.

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 19, 1964

FIRST YEARBOOK--Governor Terry Sanford, right, relaxes in his Raleigh office as he thumbs through a copy of Methodist College's first yearbook, "The Carillon," presented to him by Reese Edwards, yearbook editor.

The publication is dedicated to the governor, who has served as chairman of the college's Board of Trustees since the beginning.

Methodist College
Fayetteville, N. C.
By: Charles K. McAdams
Director of Public Relations

Cut Line

Larry Barnes, a Methodist College senior from Fayetteville, and the 1965-66 editor of the college newspaper sMall Talk prepares the copy for the first issue of the paper which will be delivered on campus September 16. Larry served as junior class president and news editor of sMall Talk last year. He will also serve this year as Chief Justice of the Judicial Council of the Student Government Association. He is a member of Circle K, the Westminster Fellowship and the College Chorus.

THE DURHAM MORNING HERALD

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Carson Harmon, center, of Durham, was voted by his teammates to receive the most valuable player award for the 1963-64 Methodist College Basketball Team. The award was presented recently during the first annual Athletic Banquet at the college. With Harmon are, from left, Rufus Hackney, president of the Dixie Intercollegiate Athletic Conference, of which Methodist College is a member, and Ernest Schwarz, Director of Athletics and basketball coach at Methodist College. Harmon, a rising sophomore, is the son of Mr. and Mrs. C. C. Harmon, 304 North Maple Street, Durham.

THE DURHAM MORNING HERALD

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Carson Harmon, center, of Durham, was voted by his teammates to receive the most valuable player award for the 1963-64 Methodist College Basketball Team. The award was presented recently during the first annual Athletic Banquet at the college. With Harmon are, from left, Rufus Hackney, president of the Dixie Intercollegiate Athletic Conference, of which Methodist College is a member, and Ernest Schwarz, Director of Athletics and basketball coach at Methodist College. Harmon, a rising sophomore, is the son of Mr. and Mrs. C. C. Harmon, 304 North Maple Street, Durham.

CHARLOTTE OBSERVER

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Carol Stuart, the daughter of Mr. and Mrs. Charles W. Stuart, Jr., 926 Nottingham Drive, Charlotte, N.C., has recently been elected senator for the junior class to the Student Government Association at Methodist College for 1964-65.

Carol served also as senator this year--the first year of the Student Government Association's existence. She is a member of the Methodist College Chorus, Dramatics Club and Interdenominational Fellowship of Service, a religious organization of which she served as an officer her freshman and sophomore years.

Miss Stuart is the recipient of the Vera Bethune Kelly Scholarship provided by Mr. Carl Kelly of Lillington, N.C.

NEWS OF ORANGE COUNTY

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Cynthia Walker, daughter of Mrs. Harry Walker, Route 2, Durham, and a 1961 graduate of Hillsboro High School, has recently been elected vice-president of the Student Government Association and president of Garber Hall at Methodist College for 1964-65.

Cynthia, a rising senior, has served this past year as secretary of the Student Government Association. She has been a member of the Methodist College Chorus, newspaper and yearbook staffs, and Student Christian Association, of which she served as treasurer her sophomore year. For the past two years she has been recipient of the Clifton Brock Scholarship provided by Mr. Brock of Lillington, North Carolina.

HAROLD PROGRESS
Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 20, 1964

For Immediate Release

THE DURHAM MORNING HERALD

Methodist College

For immediate release

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

May 20, 1964

Cynthia Walker, second from left, Route 2, Durham, has been elected vice-president of the Student Government Association and president of Garber Hall at Methodist College for 1964-65. During the past year she has served as secretary of the S. G. A. Other officers of the association, from left, are, secretary, Deanne Little, Denver, North Carolina; president, David Altman, Olean, New York; and treasurer, Tommy Yow, Rockingham, N. C.

HAROLD PROGRESS

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 20, 1964

For Immediate Release

Fayetteville, N.C.--Dick Glave, the son of Mr. and Mrs. H. E. Glave, Poplar Springs Farm, Ashland, Virginia, has recently been elected senator from the senior class to the Student Government Association at Methodist College for 1964-65.

Dick served this year as class senator during the first year of the existence of the Student Government Association.

He was a member of the 1964 golf team.

DAILY-TIMES-NEWS

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Allen Hayes, the son of Mr. and Mrs. J. O. Hayes, Route 1, Burlington, has recently been elected treasurer of the senior class at Methodist College for 1964-65.

Allen is a member of the Science Club and Young Democrats Club. He served this year as the first business manager for the CARILLON, the Methodist College yearbook.

SMITHFIELD HERALD

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

For Immediate Release

Fayetteville, N.C.--Frances Abell, the daughter of Mr. & Mrs. James G. Abell, 209 South Fourth Street, Smithfield, has recently been elected secretary of the senior class at Methodist College for 1964-65.

Fran has been a member of the college chorus, a member of the 1962-63 May Court, has served this year as president of the Women's Residence Hall and as a member of the Judicial Board.

Miss Abell is also one of the Methodist College Merit Scholarship recipients.

OLEAN TIMES HERALD

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

For Immediate Release

Fayetteville, N.C.--David R. Altman, son of Mr. and Mrs. John E. Altman, 1214 Irving Street, Olean, N.Y., has recently been elected President of the Student Government Association at Methodist College for 1964-65.

David, a rising senior, has twice been listed on the Dean's List at the College. He is a member of the newspaper staff, active in the intramural athletic program and this year lettered as a member of Methodist College's first intercollegiate basketball team.

David served this year as president of the junior class.

For Immediate Release

Methodist College
University, North Carolina
Dr. Charles R. Johnson, Director of Public Relations
May 20, 1964

David Altman, left, of Olean, New York, who has been elected president of the Student Government Association at Methodist College for 1964-65, receives congratulations from the outgoing president, Julian Jessup of Wallace, North Carolina.

David, a rising senior, has since been listed on the Dean's List at the College. He is a member of the newspaper staff, active in the intramural athletic program and this year lectured as a member of Methodist College's first intercollegiate basketball team. David served this year as president of the Junior class.

GREENSBORO DAILY NEWS

RICHMOND COUNTY JOURNAL

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Mary Ann Duncan, the daughter of Mrs. J. M. Duncan, Route 7, Greensboro, N.C., has recently been elected as senator from the sophomore class to the Student Government Association for 1964-65.

Mary Ann, a 1963 graduate of Sumner High School, was the recipient of a Methodist College Merit Scholarship for 1963-64.

She was listed on the Dean's List for the first semester.

and was a member of the Judicial Council of which he served as

acting-chief Justice.

(With Picture)

RICHMOND COUNTY JOURNAL

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Tommy S. Yow, III, son of Mr. and Mrs. T. S. Yow, Jr., 405 Derveese Avenue, Rockingham, N.C., has recently been elected treasurer of the Student Government Association at Methodist College for 1964-65.

Tommy has been a member of the Interdenominational Fellowship of Service, the Young Democrats Club, and Circle K.

He served as president of the freshman and sophomore classes and was a member of the Judicial Council of which he served as acting-chief justice.

(With picture)

THE FAYETTEVILLE OBSERVER

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

May 20, 1964

For immediate release

STUDENT LEADERS CHOSEN AT METHODIST COLLEGE

Someone has said that "from the college classrooms of today come the decisions which will shape the destiny of the world tomorrow."

If the Methodist College campus is typical, and in many ways it is, one might also conclude that from the college campuses come the political leaders of tomorrow.

During the closing weeks of the current semester, campus politics at Methodist College have produced an imposing list of student leaders who will give direction to student activities during the 1964-65 academic year.

Heading the list are the officers of the Student Government Association, who will give over-all leadership in campus affairs. Each of the four classes elect senators to represent them on the S. G. A.

The senior class has chosen for president, Selden Rapelye, Wallingford, Vermont; vice-president, George Potts, Philadelphia, Pa.; secretary, Frances Abell, Smithfield; treasurer, Allen Hayes, Burlington. Senior senators are Becky Starling, Fayetteville; Dick Glave, Ashland, Va.; Walter Turner, Kure Beach.

-More-

STUDENT GOVERNMENT OFFICERS--The Methodist College Student Government Association officers for 1964-65 are, from left, secretary, Deanne Little, Denver, N. C.; vice-president, Cynthia Walker, Durham; president, David Altman, Olean, N. Y.; treasurer, Tommy Yow, Rockingham.

SANFORD HERALD

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Betty Lipscomb and George W. Parker have recently been elected to student offices at Methodist College for 1964-65.

Betty, the daughter of Mr. and Mrs. John B. Lipscomb, 2110 Woodland Avenue, Sanford, N.C., will be senator from the sophomore class to the Student Government Association.

George, the son of Mr. and Mrs. W. B. Parker, 816 Garden Street, Sanford, N.C. will be vice-president of the sophomore class.

Both Miss Lipscomb and Mr. Parker are 1963 graduates of Sanford Central High School.

STATE PORT PILOT

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Fayetteville, N.C.--Walter R. Turner, son of Mr. and Mrs. Reginald Turner, Kure Beach, N.C., has recently been elected senator from the senior class to the Student Government Association at Methodist College for 1964-65.

During his freshman year, Walter organized the Public Affairs Club of which he became president his sophomore year. Walter has been a member of the Methodist College Chorus, the basketball team and Young Democrats Club. This year he has served as Feature Editor of the campus newspaper, SMALL TALK.

News
LINCOLN ~~TIMES~~

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

Deanne Little, left, of Denver, a rising sophomore, has recently been elected secretary of the Student Government Association at Methodist College for 1964-65. She is the daughter of Mr. and Mrs. H. C. Little of Route 1, Denver. Other officers of the association are, from left, vice-president, Cynthia Walker, Durham; president, David Altman, Olean, New York; and treasurer, Tommy Yow, Rockingham.

RUTLAND HERALD

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 21, 1964

For immediate release

Fayetteville, N. C.--Selden and Peter Rapelye, sons of Mr. and Mrs. S. B. Rapelye, Knoll Hill Farm, Wallingford, Vt., have recently been elected presidents of the senior and sophomore classes, respectively, at Methodist College for 1964-65.

Selden was treasurer of the freshman class, business manager of the college newspaper his sophomore year and treasurer of the junior class. He has been active in the intramural athletic program, serving as president of the Men's Intramural Association his sophomore year and Student Director for Intramurals this year.

This year, with the newly formed Dixie Intercollegiate Athletic Conference, of which Methodist College is a member, Selden has been head cheer leader and a member of the cross country and tennis teams.

Peter has also been active in the intramural program as well as serving as manager of the basketball and tennis teams. He is a member of the Circle K, Dramatics and Young Democrats Clubs.

He served this year as president of the freshman class.

The Rapelyes will be well represented on the Methodist College campus next fall. In addition to Seldon and Peter, Gene, the youngest brother, will enroll as a freshman.

OLNEY TIMES

**Methodist College
Fayetteville, North Carolina**

**By: Charles K. McAdams, Director of Public Relations
May 20, 1964**

For Immediate Release

Fayetteville, N.C.--George S. Potts, Jr., son of Mr. & Mrs. George S. Potts, 5436 North Mascher Street, Philadelphia, has recently been elected vice-president of the senior class at Methodist College for 1964-65.

Potts has been active in intramural athletics, participating on the softball, football and basketball teams and serving as a member of the Intramural Council.

This year, with the newly formed Dixie Intercollegiate Athletic Conference, of which Methodist College is a member, George was a letterman on the basketball team of which he was captain.

Potts qualified for the Dean's List both semesters of his sophomore year.

THE NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
May 22, 1964

For immediate release

Fayetteville, N. C.--David Altman from Olean, N. Y., has been chosen as president of the Student Government Association at Methodist College for the 1964-65 academic year.

Other officers of the S.G.A. are vice-president, Cynthia Walker, Durham; secretary, Deanne Little, Denver, N. C.; and treasurer, Tommy Yow, Rockingham.

The senior class has chosen for president, Seldon Rapelye, Wallingford, Vt.; vice-president, George Potts, Philadelphia, Pa.; secretary, Frances Abell, Smithfield; treasurer, Allen Hayes, Burlington. Senior senators are Becky Starling, Fayetteville; Dick Glave, Ashland, Va.; Walter Turner, Kure Beach.

The junior class will be headed by Larry Barnes, president; Chuck Bris-Bois, vice-president; Ella Rose Hall, secretary, all from Fayetteville; and Frank San Felice, Pope A.F.B., treasurer. Junior senators will be Gail Harrison and David McLaurin of Fayetteville and Carol Stuart of Charlotte.

The sophomore class leaders come from Vermont to Florida. For president they have chosen Peter Rapelye, Wallingford, Vt.; vice-president, George

-More-

Methodist College

Page 2

Parker, Sanford; secretary, Vickie Van Dongen, Miami, Fla.; treasurer, George Pearce, Manteo. Senators from the sophomore class will be Gary Miller, Fayetteville; Mary Ann Duncan, Greensboro; and Betty Lipscomb, Sanford.

The campus newspaper, SMALL TALK, will be headed by Lynn Buttorff, editor, and Larry Barnes, business manager, both of Fayetteville.

The college yearbook, THE CARILLON, will be edited by Wayne Autry of Florence, S. C. Shirley Ann Draughon of Fayetteville was elected business manager.

The women of Garber Hall have chosen Cynthia Walker of Durham as president of the hall for next year. The men of Cumberland Hall have elected Phil Levine of Charlotte as their president.

The junior class will be headed by Larry Barnes, president; Chuck Bris-Bois, vice-president; Ella Rose Hall, secretary, all from Fayetteville; and Frank San Felice, Pope A.F.B., treasurer. Junior senators will be Gail Harrison and David McLaurin of Fayetteville and Carol Stuart of Charlotte.

The sophomore class leaders come from Vermont to Florida. For president they have chosen Peter Rapelye, Wallingford, Vt.; vice-president, George Parker, Sanford; secretary, Vickie Van Dongen, Miami, Fla.; treasurer, George Pearce, Manteo. Senators from the sophomore class will be Gary Miller, Fayetteville; Mary Ann Duncan, Greensboro; and Betty Lipscomb, Sanford.

The campus newspaper, sMALL TALK, will be headed by Lynn Buttorff, editor, and Larry Barnes, business manager, both of Fayetteville.

The college yearbook, THE CARILLON, will be edited by Wayne Autry of Florence, S. C. Shirley Ann Draughon of Fayetteville was elected business manager.

The women of Garber Hall have chosen Cynthia Walker of Durham, Route 1, as president of the hall for next year. The men of Cumberland Hall have elected Phil Levine of Charlotte as their president.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 25, 1964

Ann McKnight, third from left, a freshman at Methodist College, is the first recipient of the \$200 Fayetteville Post Office Employees Scholarship established at the college. The scholarship is being presented by Jack Baker, president of the Association of Post Office Clerks. Observing the presentation are, from left, W. Gregg Sutton, Assistant Postmaster; J. Hunter Barden, representing the Association of Postal Supervisors; and Frank Moore, president of the Association of Letter Carriers. Miss McKnight, a music major, is the daughter of Mr. and Mrs. Marcus McKnight, 419 Cedar Creek Road.

HARNETT COUNTY NEWS

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
May 27, 1964

Fayetteville, N. C.--Two Methodist College students, Carol Stuart and Cynthia Walker, recipients of scholarships provided by Carl Kelly and Clifton Brock of Lillington, have recently been elected to student offices for 1964-65.

Miss Walker, a math major from Durham, has for the past two years been the recipient of the Clifton Brock Scholarship. She has been elected vice-president of the Student Government Association and president of Garber Hall for 1964-65.

Miss Stuart, a religion major from Charlotte, is the recipient of the Vara Bethune Kelly Scholarship provided by Carl Kelly. She has been elected senator from the junior class to the S. G. A. for 1964-65.

Both students have been active in campus activities.

DAILY ADVANCE

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
May 20, 1964

For Immediate Release

Fayetteville, N.C.--George J. Pearce, the son of Mr. and Mrs. G. J. Pearce, Manteo, N.C., has recently been elected treasurer of the sophomore class at Methodist College for 1964-65.

George is a 1963 graduate of Elizabeth City High School.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
May 28, 1964

METHODIST COLLEGE--ON AND OFF CAMPUS

President L. Stacy Weaver was the commencement speaker at Ponderlea High School on May 22 and at the Gatesville High School on May 25. On Sunday, May 24 he delivered the Baccalaureate Sermon at Four Oaks High School. He will give the commencement address at South Granville High School on June 8.

→ The new library at the college is nearing completion. It will be occupied during the summer. ←

Chaplain Samuel J. Womack, Jr. filled the pulpit at Camp Ground Methodist Church from April 5 through May 17.

Carson Harmon, Jr., a freshman at the college and a member of Carr Memorial Methodist Church, Durham, was named by the Dixie Intercollegiate Athletic Conference as a member of the 1963-64 All-Conference Team.

Dean Millard P. Burt delivered the commencement address at the Wallace-Rose Hill High School on May 21.

Nancy Best, a Methodist College junior and a member of the Franklinton Methodist Church was awarded one of the \$500 scholarships by the W.S.C.S. of the North Carolina Conference for 1964-65.

-More-

NORTH CAROLINA CHRISTIAN ADVOCATE
Methodist College
Fayetteville, North Carolina
May 28, 1954

Anna Gail Dixon, who will be a freshman at the college next year, also received one of the W.S.C.S. scholarships. She is a member of Grace Methodist Church, Burlington.

The Reverend Bill Lowdermilk, Assistant Director of Public Relations, was the speaker for the annual banquet for the seniors at Hay Street Methodist Church, Fayetteville on May 15. He preached at Laurel Hill Methodist Church on May 24.

The first yearbook, "The Carillon," has been distributed and has received the highest praise from all who have seen it. It is a real credit to Reese Edwards, editor, and Ralph Hoggard, business manager.

Charles McAdams, Director of Public Relations, gave the program for Methodist Men of the Benson Charge on May 18. He preached at Franklinton Methodist Church on May 24 and delivered the Baccalaureate Sermon at Greenwood High School in Lee County, Sunday evening, May 31.

Statistical Conference as a member of the 1953-54 All-Conference Team.
Dean Milford P. But delivered the commencement address of the
Wallace-Boes Hill High School on May 31.
Nancy Best, a Methodist College junior and a member of the Franklinton
Methodist Church was awarded one of the 500 scholarships by the W.S.C.S.
of the North Carolina Conference for 1954-55.
-More-

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
June 9, 1964

METHODIST COLLEGE GRADUATES 43 IN FIRST CLASS

On Monday, June 1, 1964, Dr. L. Stacy Weaver, president of Methodist College, presented diplomas to 43 members of the college's first graduating class.

Bishop Paul N. Garber of The Methodist Church, Richmond Area, delivered the commencement address. In his address he upheld Frances Asbury, the first Methodist Bishop in the United States, as an exemplary figure of poverty, humility, sympathy and kindness, who achieved "an internal happiness." He urged the graduates to follow this example in achieving happiness, rather than seeking happiness through material things.

More than 600 people gathered in the Student Union at 10:30 in the morning to witness and share in this impressive and history-making event.

The atmosphere was filled with anticipation as Dr. Millard Burt, dean of the college, began the presentation of candidates for degrees, and Guy Baker Beattie, Jr., son of Mr. and Mrs. G. B. Beattie of 1304 Duplin Road, Raleigh, stepped forward and received the first diploma to be awarded by the college. The Beatties are members of the Fairmont Methodist Church of Raleigh.

-More-

①

②

continue reminder of article.

Other members of this historical class to receive diplomas were:

Betty Graham Bunce, Stedman; Louise Freeman Council, White Oak;

George Fennel Dempsey, Jr., Clinton; Dixie Collier Godwin, Linden;

Julian Daniel Jessup, Wallace; James Wilson Johnson, Dunn; Amos William

McLamb, Garland; Lula Ritter Marley, Robbins; Lucy Smith Martin, Gray's Creek;

David Saxton Myers, Charlotte; John Kern Ormond, Jr., Parkton; Barbetta

Smith, Hope Mills; Harriett Mellon Smith, Raeford; Yvonne Spires Tilley,

Spring Lake.

Lois Stephenson Cade, Helen Lucille Carter, John Capers Downing,

Samuel Reese Edwards, Jr., Paul Joachim Gorski, Ronald Sherwood Greene,

Betty Neill Guy, Kay Dawn Hamby, Ralph Finton Hoggard, William Connor

Holland, III, Jack Manly Hunter, Marlene Barnhardt Johnson, Virginia

Knox Kern, Robert Herman Lapke, Elizabeth Beecher Mazur, Harvey Dale

Meeks, Patricia Mae Melvin, Janice Barrett Peters, Samuel Marsden Pope,

Alice Adella Smith, Louis Spilman, Jr., Ruth Carter Stapleton, Francis

Xenophon Stewart, Harold Junior Teague, William Henry Walker, II, Ann Graham Watson,

William Alexander Wolfe, and Jerry Crane Wood, Fayetteville.

On Sunday, May 31, the first Baccalaureate Service was held in the Hay Street Methodist Church of Fayetteville. Dr. Mark Depp, Minister Emeritus, Centenary Methodist Church, Winston-Salem, delivered the sermon.

On Sunday afternoon at 4 o'clock Dr. and Mrs. Weaver honored the graduates and their families at a reception in the lounge of Garber Hall.

June 9 1964

Mr. Starnes--

I thought you might like to use the enclosed pictures on your cover since they depict an historical event.

You might use them as follows:

METHODIST COLLEGE'S FIRST COMMENCEMENT

The bottom three pictures may be adjusted up or down to make the entire picture fit the desired space in proper proportions

Top Picture: 42 of the college's first 43 graduates

Bottom Left: Dr. Samuel J. Womack, chaplain of the college; Dr. C. D. Barclift, Pastor of Hay Street Methodist Church; Dr. Mark Depp of Winston-Salem, Baccalaureate Speaker; and Dr. L. Stacy Weaver, president of the college, recess from the church following the Baccalaureate Service.

Center: Guy Baker Beattie, Jr. of Raleigh received the first diploma from President L. Stacy Weaver.

Right: Bishop Paul N. Garber of the Methodist Church, Richmond Area, delivers the commencement address.

1964? 1965

The first Alumni Officers at Methodist College were elected during the first Alumni Banquet held during the second commencement weekend. They are from left: Julian Jessup, Wallace, President; David Herring, Evansville, Indiana, Vice-President; Mrs. Betty Bunce, Stedman, Secretary.

- NR 4 Charlotte
- 6
- NR 8 S.C.
- 14 James Ft. BRAGG
- 14 - Davison, Lawrence
- 16 Tuller, Claudia
- 21 Hall, Mary
- 28 Houston, Barbara
- 29 Hutchinson, Jean
- 31 Lecrone, Esther
- NR 34 DENVER
- 34 Dennis, Susanna
- 37
- NR 38 GOLDSBORO
- NR 40 CLINTON
- 40 Gold, Jimmy
- 43
- 45
- NR 48 LILLINGTON
- 48
- NR 53 FT. BRAGG
- NR 54 DUNN
- 53 Larrea, Patricia
- 54 Latta, Teresa

- OAKLAND, CAL
- FRANKLINTON
- 11
- 12
- 13
- NR 14 CLINTON
- 17
- 22
- 26
- 27
- 28
- 32
- 33
- 36
- 37
- 41
- 42
- 47
- 48
- 49
- 52

Wilson - Norfolk

- Seniors
- 9
 - 15
 - 18
 - 25
 - NR
 - NR
 - 44
 - Smith, Barbetta Hope Mills
 - Smith, Harriett Raeford
 - 50
 - Talley, Yvonne Autryville
 - 51

54

SOBAMORES

- 1 Allen, Nancy
- 2
- 3
- 4
- NR 5 Baltimore Md
- NR 6 Vass
- 10
- Collier, Gwen Wade
- NR 11 MATTHEWS Va
- NR 12 CLINTON
- 19
- 20
- 23
- 24
- NR 25 LYNDONVILLE, N.Y.
- 30
- 35
- 38
- 46
- West, Roberta HARKERS ISLAND

PARSONS

- 25
- NR
- NR
- 44
- 50
- 51

Lorraine
218 Chancery Rd.
Baltimore, Md.

5 0.5
20 0
54
3

any not returning

Lorraine
Graves

DISTRIBUTION: THE DAILY RECORD & THE DUNN DISPATCH

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations

June 30, 1964

James Johnson
James Yearby

Fayetteville, N. C.--Two Dunn residents, James Johnson and James Yearby, were two of 82 students named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

James Johnson, 709 South Magnolia Avenue, has qualified for this honor both semesters of his junior and senior years. He was one of the first 43 graduates of Methodist College who received their diplomas on June 1, 1964.

James Yearby, a rising sophomore, is the son of Mr. and Mrs. James T. Yearby, 704 South McKay Avenue.

MEDINA DAILY JOURNAL

**Methodist College
Fayetteville, North Carolina**

For immediate release

**By: Charles K. McAdams, Director of Public Relations
June 30, 1964**

Terry Houseman

Fayetteville, N. C.--Terry Houseman, the son of Mr. and Mrs. Gerald Houseman, South Lyndonville Road, Lyndonville, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

He was one of 82 students receiving this honor.

To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Houseman, was a member of the sophomore class at Methodist College, a new four year, liberal arts college, which graduated its first senior class of 43 students on June 1, 1964.

DISTRIBUTION: SAMPSON INDEPENDENT & SAMPSONIAN

Methodist College For immediate release
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 30, 1964

Jerry Daughtry
Jerri Graves
James Register, Jr.

Fayetteville, N. C.--Three Clinton residents, Jerry Daughtry, Jerri Graves and James Register, Jr. were among 82 students named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Jerry Daughtry, a rising senior, is the son of Mr. and Mrs. Earl L. Daughtry, Route 3. Jerry has twice before qualified for the Dean's List.

Jerri Graves, Daughtry's Trailer Park, is a rising junior and James Register, 407 West Main Street, is a rising sophomore at Methodist College which graduated its first senior class on June 1, 1964.

DISTRIBUTION: BALTIMORE NEWS-POST & BALTIMORE SUN

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 30, 1964

Lorraine Black

Fayetteville, N. C.--Lorraine Black, daughter of The Reverend and Mrs. Hubert Black, 218 Chancery Road, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

Miss Black was one of 82 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Black, a rising junior, has qualified for this honor both semesters of her freshman and sophomore years. Methodist College is a new, four year, liberal arts college, which graduated its first senior class of 43 students on June 1, 1964.

DISTRIBUTION: THE CHARLOTTE OBSERVER & THE CHARLOTTE NEWS

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations

June 30, 1964

Margaret Alexander
David Myers

Fayetteville, N. C.--Two Charlotte residents, Margaret Alexander and David Myers were two of 82 students named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Alexander, a rising sophomore, is the daughter of Mr. and Mrs. W. T. Alexander, Route 10.

Mr. Myers, the son of Mr. and Mrs. William S. Myers, 4715 Munsee Street, was one of the first 43 graduates of Methodist College who received their diplomas on June 1, 1964.

DISTRIBUTION: THE PILOT & THE SANDHILL CITIZEN

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 30, 1964

For immediate release

Carol Callahan

Fayetteville, N. C.--Carol Callahan, the daughter of Mr. and Mrs. Alton B. Callahan, Route 2, Vass, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

Miss Callahan was one of 82 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Callahan, a rising junior, has twice before qualified for the Dean's List.

MARION STAR

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations

June 30, 1964

Ann Butler

Fayetteville, N. C.--Ann Butler, daughter of Mr. and Mrs. W. E. Butler, Comings Street, Marion, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

Ann was one of 82 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Butler is a rising sophomore at Methodist College, a new four year, liberal arts college, which graduated its first senior class of 43 students on June 1, 1964.

NEWS-ARGUS

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 30, 1964

Babette Persons

Fayetteville, N. C.--Babette Persons, daughter of Capt. and Mrs. S. L. Persons, 304 Selfridge Street, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

Babette was one of 82 students receiving this honor.

To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Persons was a member of the freshman class at Methodist College, which graduated its first senior class of 43 students on June 1, 1964.

DISTRIBUTION: LINCOLN NEWS & LINCOLN TIMES

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations

June 30, 1964

Deanne Little

Fayetteville, N. C.--Deanne Little, daughter of Mr. and Mrs. H. C. Little, Route 1, Denver, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

Deanne was one of 82 students receiving this honor.

To qualify for the Dean's List a student must earn a

"B" average or better on a minimum of 15 semester hours.

Miss Little, a rising sophomore, was also named to the Dean's List the first semester.

HARNETT COUNTY NEWS

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 30, 1964

Steve Thomas

Fayetteville, N. C.--Steve Thomas, son of Mr. and Mrs. E. L. Thomas, Route 3, Lillington, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

He was one of 82 students receiving this honor.

To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Thomas is a rising sophomore at Methodist College, which graduated its first senior class of 43 students on June 1, 1964.

THE NEWS JOURNAL

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
June 30, 1964

For immediate release

Harriett Smith

Fayetteville, N. C.--Harriett Smith, the daughter of Dr. and Mrs. Marcus Smith, Raeford, was named to the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

Miss Smith was one of 82 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Harriett was one of the first 43 graduates of Methodist College who received their diplomas on June 1, 1964.

THE CARTERET COUNTY NEWS-TIMES

Methodist College For immediate release
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
June 30, 1964

Roberta West

Fayetteville, N. C.--Roberta West, the daughter of
The Reverend and Mrs. C. R. West, Harkers Island, was
named to the Dean's List at Methodist College for the spring
semester of the 1963-64 academic year.

Miss West was one of 82 students receiving this honor.

To qualify for the Dean's List a student must earn a

"B" average or better on a minimum of 15 semester hours.

Miss West, a rising junior, has previously qualified
for this honor.

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
July 9, 1964

Fayetteville, N.C.--Nancy Best, the daughter of Mr. & Mrs. G. W. Best, 110 Chavis Street, Franklinton, was one of 83 students named to the Dean's List at Methodist College for the second semester of the 1963-64 academic year.

Miss Best, a rising senior, has qualified for the Dean's List each semester of her sophomore and junior years.

She has also been awarded for 1964-65 a \$500 scholarship by the Woman's Society of Christian Service of the North Carolina Conference of The Methodist Church. She was also awarded an Eastern Star Training Award for Religious Leadership.

Miss Best plans to go into missionary work.

Methodist College
Fayetteville, North Carolina

For Immediate Release

By: Charles K. McAdams, Director of Public Relations
July 2, 1964

Fayetteville, N. C.--Eighty-two students have been named on the Dean's List at Methodist College for the spring semester of the 1963-64 academic year.

To qualify for this honor a student must earn a "B" average or better on 15 or more semester hours.

Those named for this honor are: Fayetteville, Wanda Allen, Larry Barnes, David Bass, Noval Bass, Doris Beard, Larry Bordeaux, Brenda Byrd, Helen Carter, Claude Cash, Eugene Coats, Daniel Coblentz, George Collie, Lawrence Davison, George Dempsey, Claudia Dudley, Nancy Fisher, Ronald Greene, Ronald Greeney, Ella Rose Hall, Mary Hall, Willisteen Hall, Robert Harris, Roger Hobgood, Ralph Hoggard, Nancy Holcomb, Barbara Holmes, Barbara Houston, Jean Hutchinson, Katherine Kalevas and Esther Lecrone.

Mary Lynn McBryde, Martha McCrea, Susanne McDonald, Linda McGregor, Jane McKinney, Ann McKnight, David McLaurin, Mary Barbara Ray, Jimmy Reid, Dawn Hamby Parsons, Doris Rulnick, Martha Scribner, Mary Segesky, Adella Smith, Alan Smith, Katherine Smith, Jerry Spivey, Rebecca Starling, Jerry Stein, Harold Teague, Jerry Wood, Sally Yount, Patricia Zahran and Teresa Zahran; Fort Bragg, James Davies and Mark Waple; Pope Air Force Base, Frank SanFelice.

Other North Carolina students qualifying for this honor are: Yvonne Tilley, Autryville; Margaret Alexander and David Myers, Charlotte; Jerry Daughtry, Jerri Graves and James Register, Clinton;

-More-

Deanne Little, Denver; James Johnson and James Yearby, Dunn; Martha Tysor, Edenton; Nancy Best, Franklinton; Babette Persons, Goldsboro; Roberta West, Harkers Island; Barbetta Smith, Hope Mills; Steve Thomas, Lillington; Dixie Godwin, Linden; Harriett Smith, Raeford; Billie Rose Kelly, Sanford; Carol Callahan, Vass; and Gwen Collier, Wade.

Out-of-state students named for this honor are: Donna Aldridge, Oakland, California; Lorraine Black, Baltimore, Maryland; Terry Houseman, Lyndonville, New York; Ann Butler, Marion, South Carolina; and Gordon Dixon, Matthews, Virginia.

July 1964

82 ...
Jan 1963 ...

Those named for this honor are: Fayetteville, Wanda Allen, Larry Barnes, David Bass, Noval Bass, Doris Beard, Larry Bordeaux, Brenda Byrd, Helen Carter, Claude Cash, Eugene Coats, Daniel Coblentz, George Collie, Lawrence Davison, George Dempsey, Claudia Dudley, Nancy Fisher, Ronald Greene, Ronald Greeney, Ella Rose Hall, Mary Hall, Willisteen Hall, Robert Harris, Roger Hobgood, Ralph Hoggard, Nancy Holcomb, Barbara Holmes, Barbara Houston, Jean Hutchinson, Katherine Kalevas, Esther Lecrone, Mary Lynn McBryde, Martha McCrea, Susanne McDonald, Linda McGregor, Jane McKinney, Ann McKnight, David McLaurin, Mary Barbara Ray, ~~and~~ Jimmy Reid, Dawn Hamby Parsons, Doris Rulnick, Martha Scribner, Mary Segesky, Adella Smith, Alan Smith, Katherine Smith, Jerry Spivey, Rebecca Starling, Jerry Stein, Harold Teague, Jerry Wood, Sally Yount, Patricia Zahran and Teresa Zahran; Fort Bragg, James Davies and Mark Waple; Pope Air Force Base; Frank SanFelice,

Other North Carolina students qualifying for this honor are: Yvonne Tilley, Autryville; Margaret Alexander, and David Myers, Charlotte; Jerry Daughtry, Jerri Graves, and James Register, Clinton; Deanne Little, Denver; James Johnson, and James Yearby, Dunn; Martha Tysor, Edenton; Nancy Best, Franklinton; Eabetta Persons, Goldsboro; Roberta West, Harker's Island; Barbetta Smith, Hope Mills; Steve Thomas, Lillington; Dixie Godwin, Linden; Harriett Smith, Raeford; Billie Rose Kelly, Sanford; Carol Callahan, Vass; and Gwen Collier, Wade.

Out-of-state students named for this honor are: Donna Aldridge, Oakland, California; Lorraine Black, Baltimore, Maryland; Terry Houseman, Lyndonville, New York; Ann Butler, Marion, South Carolina; and Gordon Dixon, Matthews, Virginia.

I

SANFORD HERALD

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
June 30, 1963

Billie Rose Kelly
Steve Thomas

Fayetteville, N. C.--Two Sanford area residents,
Billie Rose Kelly and Steve Thomas, were two of 82 students
named to the Dean's List at Methodist College for the spring
semester of the 1963-64 academic year.

To qualify for the Dean's List a student must earn a
"B" average or better on a minimum of 15 semester hours.

Billie Rose Kelly, a rising senior, is the daughter of
Mr. and Mrs. Ollis Allen Kelly, Route 8, Sanford. She
has qualified for the Dean's List both semesters of her
sophomore and junior years.

Steve Thomas, the son of Mr. and Mrs. E. L. Thomas,
Route 3, Lillington, is a rising sophomore at Methodist
College, which graduated its first senior class of 43 students
on June 1, 1964.

NEWS AND OBSERVER

FRANKLIN TIMES

Methodist College
Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations
July 9, 1964

For Immediate Release

NANCY BEST

Fayetteville, N.C.--Nancy Best, the daughter of Mr. & Mrs. G. W. Best, 110 Chavis Street, Franklinton, was one of 83 students named to the Dean's List at Methodist College for the second semester of the 1963-64 academic year.

To qualify for the Dean's List a student must make a "B" average or better on a minimum of 15 semester hours. Miss Best, a rising senior, has qualified for the Dean's List each semester of her sophomore and junior years.

She has also been awarded for 1964-65 a \$500 scholarship by the Woman's Society of Christian Service of the North Carolina Conference of The Methodist Church. She was also awarded an Eastern Star Training Award for Religious Leadership.

Miss Best plans to go into missionary work.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 9, 1964

METHODIST COLLEGE---ON AND OFF CAMPUS

Fayetteville, N.C.--220 regular students, plus 95 students in the Reading Development Program, were enrolled in the College's Summer Session June 8-July 17. Thirty-nine in-service teachers were enrolled in the summer program.

President L. Stacy Weaver gave the main address during the report on Higher Education at the recent meeting of the North Carolina Annual Conference. He also gave the report for the Southeastern Jurisdictional Council. He also attended the Southeastern Jurisdictional Conference at Lake Junaluska. He is Chairman of the Committee on Education for the S&J.

Eighty-three members of the student body qualified for the Dean's List for the second semester of the 1963-64 academic year.

Charles McAdams, director of public relations, served on the staff for the North Carolina Conference Senior MYF Workshop. He preached for the 11 o'clock service at Biscoe and Four Oaks recently.

The North Carolina Conference W.S.C.S. School of Missions will be held at Methodist College August 10-13. The Wesleyan Service Guild Weekend will be held at the College August 8-9.

As District Governor of Sertoma, Dean Millard Burt attended the meeting of Sertoma International in Mexico City, Mexico.

-More-

The Reverend Bill Lowdermilk, assistant director of public relations, preached at Parkton Methodist Church and assisted in the service of Holy Communion at Haymount Methodist Church recently.

O. E. Dowd, dean of students was an official delegate to the meeting of Lions International at Toronto, Canada, July 7-11.

Work has begun on the construction of two new residence halls--one each for men and women. They will be ready for occupancy by September, 1965.

1 Fay. Obs., N.C., Advocate

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 24, 1964

Fayetteville, N. C.--From left, The Reverend and Mrs. J. H. Waldrop, Jr. of Clayton and The Reverend and Mrs. Harry Jordan of Murfreesboro, register for the Conference on The Minister and His Wife conducted recently at Methodist College by the Board of Education of the North Carolina Conference of The Methodist Church. The Reverend John Sutton, seated, of Raleigh, Director of Adult Work for the N. C. Conference, conducts the registration.

(With Picture)

DISTRIBUTION: THE FAYETTEVILLE OBSERVER, NEWS & OBSERVER, N. C.
CHRISTIAN ADVOCATE

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 24, 1964

Fayetteville, N. C.--From left, The Reverend and Mrs. J. H. Waldrop, Jr. of Clayton and The Reverend and Mrs. Harry Jordan of Murfreesboro, register for the Conference on The Minister and His Wife conducted recently at Methodist College by the Board of Education of the North Carolina Conference of The Methodist Church. The Reverend John Sutton, seated, of Raleigh, Director of Adult Work for the N. C. Conference, conducts the registration.

Distribution: Fay. Ob. N+O, Advocate,
Daily Record, Sun-Journal

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

July 24, 1964

Fayetteville, N. C.--Mrs. C. H. Boyd, left, of New Bern, and Mrs. H. C. Turlington of Dunn pause on the Methodist College campus while making preparations for the annual Wesleyan Service Guild Week End and the School of Missions of the Woman's Society of Christian Service of the North Carolina Conference of The Methodist Church to be held on the campus August 8-14. Mrs. Boyd is Conference Secretary of the W.S.G. and Dean of the School of Missions. Mrs. Turlington is Conference President of the W.S.C.S. More than 350 women of the Conference are expected to attend these activities.

Advocate

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 24, 1964

Fayetteville, N. C.--From left, The Reverend and Mrs. J. H. Waldrop, Jr. of Clayton and The Reverend and Mrs. Harry Jordan of Murfreesboro, register for the Conference on The Minister and His Wife conducted recently at Methodist College by the Board of Education of the North Carolina Conference of The Methodist Church. The Reverend John Sutton, seated, of Raleigh, Director of Adult Work for the N. C. Conference, conducts the registration.

(with picture)

DISTRIBUTION: THE FAYETTEVILLE OBSERVER, N. C. CHRISTIAN ADVOCATE,
NEWS & OBSERVER, DAILY RECORD, SUN-JOURNAL

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
July 24, 1964

Fayetteville, N. C.--Mrs. C. H. Boyd, left, of New Bern, and Mrs. H. C. Turlington of Dunn pause on the Methodist College campus while making preparations for the annual Wesleyan Service Guild Week End and the School of Missions of the Woman's Society of Christian Service of the North Carolina Conference of The Methodist Church to be held on the campus August 8-14. Mrs. Boyd is Conference Secretary of the W.S.G. and Dean of the School of Missions. Mrs. Turlington is Conference President of the W.S.C.S. More than 350 women of the Conference are expected to attend these activities.