

NEWS RELEASES
 FEBRUARY 1968
 chronological file

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
2-5-68	Report of college growth	THE NEWS AND OBSERVER - Schools and Colleges Edition
2-7-68	MUSIC DEPT. - Senior Voice Recital	FAYETTEVILLE OBSERVER - (Att: Mrs. Moffitt) with pic Barbara Simmons Lawson - senior voice recital
2-7-68	MUSIC DEPT. - accompanist	THE CHESTERFIELD ADVERTISER (S.C.) THE TIMES MESSENGER (Fairmont, N.C.) THE MARSHVILLE HOME (N.C.) Brenda Teal, accompanist for B. Lawson (above)
2-12-68	FACULTY - Cooper (judge in science, Golden Star Awards Program)	FAYETTEVILLE OBSERVER (Jim Pharr); WIDU, WFNC, WFLB, WFAI, WFBS, WILMINGTON MORNING STAR
2-12-68	MUSIC DEPT. - Chorus 2nd Annual Tour	FAYETTEVILLE OBSERVER (Moffitt); WPTF-Raleigh; WIDU, WFNC, WFLB, WFAI, WFBS
2-14-68	ACADEMIC - Dean's List, 1st Semester	FAYETTEVILLE OBSERVER (Pharr) - general release
2-14-68	LECTURER - Dr. Norman St. John-Stevas	N C CHRISTIAN ADVOCATE - cutline and pic
2-15-68	CONCERT - Elwood Adams, violinist	FAYETTEVILLE OBSERVER (Mrs. Moffitt) CALENDAR OF EVENTS (Mrs. Henley)
2-19-68	CONCERT - Elwood Adams, violinist	FAYETTEVILLE OBSERVER
2-20-68	DEAN'S LIST - Home Town	DURHAM MORNING HERALD, DURHAM SUN
2-22-68	DEAN'S LIST - Home Town	ELIZABETH CITY ADVANCE, TABOR CITY TRIBUNE, RALEIGH NEWS AND OBSERVER, RALEIGH TIMES, THE GOLDSBORO NEWS ARGUS, CHARLOTTE OBSERVER, ASHEVILLE TIMES, ASHEVILLE CITIZEN, DAILY TIMES NEWS (BURLINGTON), WINSTON SALEM SENTINEL, WINSTON SALEM JOURNAL, WILMINGTON STAR NEWS, PENDER CHRONICLE (BURGAW), LINCOLN TIMES (LINCOLNTON), KERNERSVILLE NEWS, THOMASVILLE TIMES, CARTERET NEWS TIMES, CHARLOTTE NEWS
2-22-68	RE WEEK SPEAKER AND PROGRAM ANNOUNCEMENT	FAYETTEVILLE OBSERVER (PHARR), WIDU, WFNC, WFAI, WFBS
2-23-68	DEAN'S LIST - HOME TOWN	THE DAILY TIMES NEWS (BURLINGTON), SUN JOURNAL (NEW BERN), HAVELOCK PROGRESS, CARTERET NEWS TIMES (MOREHEAD CITY), VALDESE NEWS, MORGANTOWN NEWS-HERALD, THE JONES COUNTY JOURNAL (TRENTON), GREENSBORO DAILY NEWS, GREENSBORO RECORD, THE PENNSYLVANIA TIMES (BREVARD), GARNER NEWS, THE YADKIN RIPPLE (YADKINVILLE), COURIER TRIBUNE (ASHEBORO), RICHMOND COUNTY JOURNAL (ROCKINGHAM), SANDHILL INDEPENDENT (ROCKINGHAM), MONROE ENQUIRER JOURNAL, MECKLENBURG TIMES (CHARLOTTE)

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
2-26-68	DEAN'S LIST * Home Town	MARION STAR WEEKLY, MARION, S.C.; FLORENCE MORNING NEWS, FLORENCE, S.C.; RICHMOND TIMES DISPATCH; RICHMOND NEWS LEADER; CHESTERFIELD GAZETTE, CHESTER, VA.; ALEXANDRIA GAZETTE; FAIRFAX COUNTY JOURNAL; FAIRFAX COUNTY SUN ECHO; ALTAVISTA JOURNAL, VA.; BRUNSWICK BEACON, SHALLOTTE, N.C.; VERONA CEDAR GROVE TIMES, VERONA, N.J.; METUCHEN RECORDER, N.J.; MAPLE SHADE PROGRESS, N.J.; COURIER, MIDDLETOWN, N.J.; NEW MARKET-PISCATAWAY CHRONICLE, DUNELLEN, N.J.;
2-26-68	RE WEEK -Follow-Up Story on Mr. Hubbard's first sermon	FAYETTEVILLE OBSERVER, WFAI, WFLB, WFNC, WIDU
2-27-68	CONCERT-LECTURE SERIES- E. Caro Univ. Concert Choir & pix.	FAYETTEVILLE OBSERVER (pix), WFAI WFLB WFNC WIDU WFBS
2-27-68	RE WEEK-pix & caption	FAYETTEVILLE OBSERVER
2-28-68	DEAN'S LIST - Home Town=	THE ROANOKE TIMES (VA.); ISLIP BULLETIN (N.Y.); PLEASANTVILLE JOURNAL (N.Y.); MONTGOMERY COUNTY SENTINEL(MD.); ATLANTA CONSTITUTION (GA.); POTTSTOWN MERCURY (PA.); BETHLEHEM GLOBE TIMES (PA.); SPARTANBURG HERALD JOURNAL (S.C.);
2-28-68	DONALD GREEN-two-man art show at Wilmington & award at Winston-Salem	FAYETTEVILLE OBSERVER
2-28-68	SPANISH CLUB FASHION SHOW-lead off story	FAYETTEVILLE OBSERVER
2-28-68	HARRIET FITZGERALD-concert, lecture series	FAYETTEVILLE OBSERVER
2-29-68	SPANISH CLUB FASHION SHOW HARRIET FITZGERALD	LOCAL RADIO STATIONS " " "
2-29-68	HOMETOWN - Fashion show models	DURHAM MORNING HERALD, NEW BERN SUN JOURNAL
2-29-68	PIX & CUTLINE, RE WEEK	N.C. CHRISTIAN ADVOCATE
2-29-68	PIX & CUTLINES, ARTICLE	SCIENCE CLUB- "HANDS" PROJECT: FAYETTEVILLE OBSERVER (also, SOUTHERN LIVING copy for Town & Country Garden Club - co-sponsor of project)

Feb 27

Methodist College Alumni

~~February 1968~~
February 7, 1968

~~Dear~~

Dear

We hope that this letter finds you in good health and finances.

Our class has endeavored to establish, as part of our legacy, an annual scholarship. It remains our belief that many students who could contribute greatly to society are often denied an education due to financial difficulties.

In order for our one hundred per annum scholarship to attain a perpetual nature it must have a principal of two thousand (\$2000.00). This necessitates that each graduate of the class contribute a yearly sum of ten dollars for five years.

We have completed our first year and the fund now stands at three hundred fifty-three dollars and twenty-three cents (\$353.23). This total reflects the closing balance in our treasury at the end of the 1966 school term and the accrued interest on the fund to this time. (\$242.00 was collected this past year.) Thank you so much for your support this past year.

We are confident that this year's goal will be met and that our next report will reflect a near approach to the half-way mark. This is no easy task in view of the equally demanding and important alumni dues. However, the leading class will meet this challenge.

We sincerely believe that this endeavor will be a success and will serve as a timely witness to future beneficiaries of our appreciation to Methodist College for what she has done for us.

We request that you send your contribution by check to: Mr. Charles K. McAdams, Methodist College, Fayetteville, N.C. 28301. Please make your checks payable to: Class of 1966 Scholarship Fund.

We wish you God's speed and hope to hear from you soon.

CLASS OF 1966 SCHOLARSHIP COMMITTEE

ALUMNI ASSOCIATION

Methodist College

FAYETTEVILLE, NORTH CAROLINA

28301

May 9, 1967

TO THE METHODIST COLLEGE ALUMNI

Dear Friends:

We are writing to remind you of our Third Annual Alumni Banquet scheduled for 7 o'clock, Saturday evening, May 27, in the college dining hall.

Fran Abel Zeigler, '65, and her committee (Betty Bunce, '64; Reese Edwards, '64; Connor Holland, '64; Doris Rulnick, '65; Doris Beard Britt, '66; Tommy Yow, '66) are working hard to provide a profitable evening. They have decided not to have a principal speaker but to concentrate on fellowship and renewal of acquaintances, information, entertainment, and the installation of new officers.

The cost of the meal will be \$1.25 per plate. Bring as many guests as you wish. Just fill out the enclosed reservation form and return it to Charles K. McAdams, Director of Alumni Affairs, by May 24.

We are enclosing a progress report of the Alumni Loyalty Fund. If you have not participated we hope you will do so soon so that we may have a good report at the time of the banquet. Also, don't forget to mail your ballot for Alumni officers.

We'll see you May 27.

Sincerely yours,

Roger Williams

Roger Williams, President
Alumni Association

Charles K. McAdams

Charles K. McAdams, Director
Alumni Affairs

Enclosures (3)

THE NEWS AND OBSERVER - Schools and Colleges Edition

METHODIST COLLEGE

Fayetteville, North Carolina 28301

Charles K. McAdams, Director of Public Relations

February 5, 1968

FAYETTEVILLE---With a current record enrollment of 1069 students, a full-time faculty of 60 members, an operating budget of \$1,685,000, 13 buildings completed and in use, and construction now in progress on three structures with contracts amounting to more than \$1,700,000, Methodist College continues to be one of the modern-day miracles in Christian higher education.

Present construction consists of a new administration building, an addition to the student union and a fine arts building with a 1200-seat auditorium.

From 1960 when the college opened with 88 students, 4 buildings and 10 faculty members, the growth to the present time has been phenomenal.

In November, 1966, full accreditation was granted to the college by the Southern Association of Colleges and schools. In November, 1967, the North Carolina Department of Public Instruction declared that the college is meeting all of the guidelines and standards of the teacher education program.

With the projected maximum enrollment of 1,200 students now in sight, emphasis on faculty continues to stress quality. Forty percent of the present faculty hold doctorate degrees.

This trend is expected to continue as the college accelerates its efforts to attract and keep a faculty of exceptionally well-qualified educators, while at the same time maintaining a favorable faculty-student ratio.

In its curriculum, Methodist College emphasizes the humanities and basic sciences. The two standard baccalaureate degrees, the Bachelor of Arts and the Bachelor of Science, are conferred upon those students who complete all the requirements.

From the 13 majors, students may choose courses of study leading to the Christian ministry, Christian education work, missionary service, public school teaching, government service, law, medicine, dentistry, engineering, business, music and others.

The fine arts program is closely interwoven with that of the community and provides cultural enrichment for the entire area in the fields of art, music and drama.

niors

46

- Baxley, Anna Pilon
- Bonette, Barbara Falls Church, Va.
- Boone, Barbara
- Boose, Terry Winston-Salem, NC ✓
- Bruton, Linda Sue
- Byerly, Allen Winstr - Salem, NC ✓
- Carr, Beth Clinton, NC ✓
- X Dailey, Gloria L. white oak, N.C. ✓
- Dean, Richard Roanoke, Va
- Denning, Diane Dunn, NC ✓
- DeRamus, David CHARLOTTE, NC ✓
- Dietrich, Charles Belford, NJ ✓
- Dillard, James Richmond, NC ✓
- Estes, William Richmond, Va. ✓
- Hale, Michael
- Hammond, Trudy Hill
- Hatchell, David Florence, N.C. ✓
- Hubbard, Margaret Hope Mills, NC ✓
- Ittenbach, Sandra Linden, NC ✓
- Jeffreys, Jackie Raleigh, NC ✓
- Jervis, Robert CHORUS
- Johnson, Rita Burlington, NC ✓
- Johnson, Sandra Maple Shade, NJ ✓
- Keeter, Regina Morehead City, NC ✓
- Largent, William
- Loschiavo, James
- McNeill, Janis Fay Broadway, N.C. ✓
- Marcy, Janice ALEXANDRIA, Va. ✓
- Mauney, Karabeth Newport, N.C. ✓
- Mazza, Michele Bethlehem, Penn. ✓
- Monroe, Mary Ann
- Muldrow, Jessie
- Murray, Kenneth
- Perryman, Linda Winston-Salem, N.C. ✓
- Proctor, Stuart (Washington Post) Bethesda, Md. ✓
- Ransone, Harriet Richmond, Va. ✓
- Seymour, Lynda Newport, N.C. ✓
- Shanks, Marie
- Smith, Marilyn
- Smith, Raymond
- Stanton, Fred ELIZABETH City, N.C. ✓
- Tupper, Myron
- Vieth, Ricky Spartanburg, S.C. ✓
- Vincelette, Barney Verona, N.J. ✓
- Wells, Woodrow
- Wingate, Mary GREENSBORO, N.C. ✓

Seniors

52

- Barkley, Jean ~~St. Pauls, N.C.~~ Raleigh, N.C.
- Barnes, Randall Marion, S.C. ✓
- Billings, William Durham, NC ✓
- Elackmon, Jean-Wade
- Breeden, Billy
- Brown, David Raleigh, N.C. ✓
- Bryant, Catherine
- Bullard, Donald Sanford, N.C. ✓
- Bunce, Linda - Steedman, N.C.
- Chance, Harry Parkton, N.C.
- Council, William ELIZABETH town, N.C. ✓
- D'Alessandro, Richard - Ft. Bragg, N.C.
- Davis, Donna Raleigh, N.C. ✓
- Fermanides, Mary
- Ferrell, Patsy
- French, Grover L. Kinston, N.C. ✓
- Gosier, James Bay Shore, N.Y. ✓
- Harmon, Wayne Rutherford Co, N.C. ✓
- Harper, Amelia Hickory, N.C. ✓
- Heliotis, Margaret
- Herbert, Gordon B. Durham, N.C. ✓
- Holmes, Alice
- Hughes, Robert
- Humphrey, James Dunn, N.C. ✓
- Jackson, Aileen
- Jones, Bruce
- LaBelle, James
- Lane, Constance Clinton, N.C. ✓
- Legates, Rodney Raleigh, N.C. ✓
- McDuffie, Nancy
- McPherson, Terry Rockingham, N.C. ✓
- Meier, Barbara
- Payne, Sally Jo - Ft. Bragg
- Ratliff, Elaine Baltimore, Md. ✓
- Reinert, Paul Pottstown, Penn. ✓
- Ricks, Lydia B.
- Rosser, Brenda
- Sheppard, Jean-Wade
- Smith, Eugene
- X Smith, Paul E. St. Pauls ✓
- Strickland, Sandra
- Taylor, David K.
- Trousdale, Wayne Elizabeth City, N.C. ✓
- Tolson, Mrs. Linda Florence, S.C. ✓
- Turlington, Ronald Clinton, N.C. ✓
- Underwood, Dianne Goldsboro, N.C. ✓
- Vessia, Sarah
- Warren, Ethel G. Dunn, N.C. ✓
- Waterfield, Patricia
- Weeks, James
- Williams, Robert
- Williamson, Rebecca Spring Lake, N.C. ✓

Chrono.

THE MARSHVILLE HOME
Marshville, North Carolina 28103

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 7, 1968

for immediate release

Fayetteville, N.C.--Miss Brenda Teal, daughter of Mr. and Mrs. Vernon F. Teal of Marshville, will serve as piano accompanist for Mrs. Barbara Lawson in her senior voice recital at Methodist College, Fayetteville, N. C., on Saturday evening, February 10, in the Methodist College Union.

Miss Teal is a senior music major at the college. She has sung in the college chorus and has participated in numerous other musical activities on the college campus.

Miss Teal was organist for the Methodist College Chorus in a concert presented by the chorus in the Marshville Methodist Church on Sunday, January 28.

THE TIMES MESSENGER
Fairmont, North Carolina 28340

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 7, 1968

for immediate release

Fayetteville, N. C.--Miss Brenda Teal, daughter of Mr. and Mrs. Vernon F. Teal of Marshallville and formerly of Fairmont, will serve as piano accompanist for Mrs. Barbara Lawson in her senior voice recital at Methodist College, Fayetteville, N. C., on Saturday evening, February 10, in the Methodist College Union.

Miss Teal is a senior music major at the college. She has sung in the college chorus and has participated in numerous other musical activities on the college campus.

THE CHESTERFIELD ADVERTISER
Chesterfield, South Carolina 29709

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 7, 1968

for immediate release

Fayetteville, N. C.--Miss Brenda Teal of Marshville, N. C. and granddaughter of Mr. B. Thurman Teal and niece of Mrs. Bessie Griggs, both of Chesterfield, S. C., will serve as piano accompanist for Mrs. Barbara Lawson in her senior voice recital at Methodist College, Fayetteville, N. C. on Saturday evening, February 10, in the Methodist College Union.

Miss Teal is a senior music major at the college. She has sung in the college chorus and has participated in numerous other musical activities on the college campus.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 7, 1968

FOR IMMEDIATE RELEASE

(with picture)

Barbara Simmons Lawson, soprano, will be presented by the Methodist College Music Department in her senior recital on Saturday evening, February 10, at 8 o'clock in the college union.

Mrs. Lawson, a student of Alan M. Porter of the college's music faculty, is the wife of Slade Burton Lawson, Jr. of Fayetteville and the daughter of Mr. and Mrs. W. Clayton Simmons, also of Fayetteville. She is a 1964 graduate of the Fayetteville Senior High School where she was a member of the high school chorus and received the Chaminade Music Award.

For four years Mrs. Lawson has been a soloist with the Methodist College Chorus. For two years she has served as secretary-treasurer of the college chapter of the Music Educators National Conference. She is also a member of the Spanish Club. She is organist-choir director at the Person Street Methodist Church of Fayetteville.

She will be accompanied at the piano by Brenda Tual, junior music major and student of Mrs. Jean Ishee.

Her recital program includes: four sacred songs by Purcell -- "An Evening Hymn," "We Sing to Him," "The Blessed Virgin's Expostulation" and "Lord, What Is Man." These are followed by "Bella Vittoria" by Bononcini; "Se tu m'ami" by G. B. Pergolesi; three numbers by Mozart -- "Ridente la calma," "Non mi dir" and "The Queen of Night's Vengeance Aria."

Also, two numbers by R. Schumann -- "Morgens steh ich auf und frage" and "Der Nussbaum." These are followed by two numbers by Brahms -- "Vergebliches Standchen" and "So willst du des Armen."

The recital concludes with "When I Came Forth This Morn" by Michael Head; "Now Thro' Night's Caressing Grip" by Benjamin Britten; "The Music Box" by James O. Turner; "Song of the Open" by Frank La Forge.

THE FAYETTEVILLE OBSERVER (Jim Pharr), WIDU, WFNC, WFLB, WFAI, WFBS,
WILMINGTON MORNING STAR

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 12, 1968

For immediate release

Fayetteville--Dr. William C. Cooper, Area Chairman of Science and Mathematics and professor of chemistry at Methodist College, will serve as a judge for the science category in the 1968 Golden Star Awards Program sponsored by the Star-News Newspapers of Wilmington.

The program is designed to recognize meritorious achievement by high school seniors in Southeast North Carolina in the categories of English, foreign language, mathematics, science, social science, arts, industrial education, journalism, music, speech, drama, agriculture, athletics, citizenship and general scholarship.

Dr. Cooper holds the A.B. degree from Pomona College and the M.A. and Ph.D. degrees from Harvard University. He has been employed in chemical research and development in industry and came to Methodist College in 1966 from Simpson College, Indianola, Iowa where he was on the chemistry faculty.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 12, 1968

For immediate release

Fayetteville--The Methodist College Chorus has recently completed its second annual concert tour with appearances in selected churches in piedmont and western North Carolina.

They will also provide special music for District Lay Rallies of the N.C. Conference of The Methodist Church on February 13 at New Bern, February 15 at Burlington and February 20 at Rockingham.

The chorus, under the direction of Alan M. Porter, instructor in voice and choral music, is a select group of thirty young men and women from seven states.

The concerts include great sacred choruses from all the major stylistic periods. One of the most popular portions of the concert is a selection from the mass entitled "Rejoice" by Herbert Draesel, Jr., which is composed in the folk idiom.

Chorus members from Fayetteville are: Byrd Eubank, Robert Jervis, Mrs. Barbara Lawson, Carole McKnight, Lodewyk Mason, Mrs. Linda Schafer, Donald Snelgrove, Tyler Turner, Connie Vidrine, Mrs. Kathy Warner, Vivian Webb.

Other members from North Carolina are: Jan Cranford, Robbins; Jeannine Faulkner, Kittrell; Robert Flynn, Roxboro; Mrs. Amelia Harper, Rutherford College; Gregory Kissell, Fuquay-Varina; Lynn Moore, Beaufort; Jesse Staton, Windsor; Brenda Teal, Marshville; Roy Wilson, Fort Bragg.

Out-of-state members are: Beth Baldwin, Karen Rogers and Dru Taylor, Alexandria, Va.; Georgia Bryant, Williamsburg, Va.; Carole Burke, South Burlington, Vt.; April Campbell, Bridgeton, N.J.; Richard Estes, Springfield, Va.; Tommy Herndon, Leesburg, Va.; Jack Kerr, Buffalo, N.Y.; Janet Perry, Danbury, Conn.; Raymond Roark, Jr., McKeesport, Pa.; Anthony Whisler, Waynesboro, Pa.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

Fayetteville, North Carolina 28301

Charles K. McAdams, Director of Public Relations

February 14, 1968

cutline

METHODIST COLLEGE LECTURER--Dr. Norman St. John-Stevas, center, who spoke at Methodist College recently, chats with Dr. John Tobler, right, chairman of Social Sciences and professor of political science at the college, and Bob Hughes of Fayetteville, president of the college's History and Political Science Club. Dr. St. John-Stevas, a Danforth Lecturer and a member of the British Parliament, spoke on "The Atlantic Community and the Common Market."

Photo--Charles McAdams

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 14, 1968

For immediate release

Fayetteville--The names of 152 students who have qualified for the Dean's List at Methodist College for the fall semester of 1967-68 academic year have been released by Dr. Samuel J. Womack, Jr., Dean of the college.

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

Fayetteville students named for this honor are: Freshmen - Ann Darden, Anna S. Fasul, Gould M. Hambright, Dale Haracivet, Gwendolyn S. Jones, Thomas H. Jones, Robert M. Jordan, ^{Pollocksville, NC} Donnal Kennedy, Kenneth J. Reeves.

Sophomores - S. Price Bowen, Curtis Cash, Virginia Chastain, Linda Hall, Robert Kestner, Carole McKnight, Linda McPhail, Karen E. Milner, Caroline Norman, Helen Parrous, Diane Qualliotine, David Ramsey, Janet Smith, Carter Twine.

Juniors - Anna Baxley, Barbara Boone, Linda Bruton, James Dillard, Michael Hale, Trudy Hammond, Robert Jervis, William L. Largent III, James Loschiavo, Mary Monroe, Jessie Muldrow, Kenneth Murray, Marie Shanks, Marilyn Smith, Raymond Smith, Myron Tupper, Woodrow Wells.

Seniors - ~~XXXXXXXXXXXXXXXXXXXX~~ Billy Breeden, Catherine Bryant, Richard D'Alessandro, Mary Fermanides, Patsy Ferrell, Wayne Harmon, Margaret Hellotis, Alice Holmes, Robert Hughes, Alleen Jackson, Bruce Jones, James LaBelle, Nancy McDuffie, Barbara Meier, Sally Jo Payne, Linda Ricks, Brenda Rosser, Eugene Smith, Sandra Strickland, David K. Taylor, Sarah Vessia,

Patricia Waterfield, James Weeks, Robert Williams.

Other Fayetteville area students qualifying for this honor are: Linda Buncce, Stedman; Sharon Lee Allen, Lumberton; Brenda Herring, Vivian Ricker and Rebecca Williamson, Spring Lake; Theresa Keller, Aberdeen; Lita Anne Smith and Gloria L. DeJley, White Oak; Terry Wicker and Donald Bullard, Sanford; Beth Carr, Constance Lane and Ronald Turlington, Clinton; Dianne Denning, James Humphrey, Dunn; Jean Blackmon, Joan Sheppard, Mrs. Ethel G. Warren, Wade; Margaret Hubbard, Hope Mills; Sandra Ittenbach, Linden; Harry Chance, Parkton; Janis Fay McNeill, Broadway; William Council, Elizabethtown; Paul E. Smith, St. Pauls.

Other North Carolina students listed are: Leonard Adams, William Billings, Gordon Herbert and Sandra Vann, Durham; Mary Alexander and David DeRamus, Charlotte; Horace Barefoot, ^{Fayetteville}Wilmington; Susan DeLoach, Asheville; David Brown, Jean Barkley, Donna Davis, Sue Carol James, Jackie Jeffreys, Rodney Legates, Raleigh; Harriett Rollins and Dianne Underwood, Goldsboro; Linda Eurey, Lincoln; Terry Boose, Allen Byerly, Linda Perryman, Winston-Salem; ^{Lealie}Grover French, Kinston; Rita Johnson, Burlington; Mrs. Amelia Harper, Rutherford College; Regina Koster, Morehead City; Amelia Lemone, Burgaw; Donald Marshall, Kernersville; Karabeth Mauney and Linda Seymour, Newport; Terry McPherson, Rockingham; Bonnie Starnes, Monroe; Jonnie Stevens, Tabor City; Fred Stanton and Wayne Trousdale, Elizabeth City; Judith Thomas, Asheboro; Michael Todd, Asheville; Wyatt Wells, Garner; William Williams, Pisgah Forest; Mary Wingate, Greensboro.

Out-of-state students listed are: John Brown, Piscataway, N.J.; Alvin Burgess, Janice Marcy, Alexandria, Va.; Randall Barnes, Marion, S.C.; Carol Grau, Altavista, Va.; Elva Joss, Kensington, Md.; Herbert Mitchell, William Estes and Harriet Ransone, Richmond, Va.; Charles Dietrich, Belford, N.J.;

David Hatchell and Mrs. Linda Tolson, Florence, S. C.; James Gosier, Bay Shore,
N.Y.; Sandra Johnson, Maple Shade, N.J.; Michele Mazza, Bethlehem, Pa.;
Stuart Proctor, Bethesda, Md.; Elaine Ratliff, Baltimore, Md.; Paul Reinert,
Pottstown, Pa.; Alan Schwint, Metuchen, N.J.; Barbara Schutz, Atlanta, Ga.;
Ricky Vieth, Spartanburg, S.C.; Barney Vincelette, Verona, N.J.

Barbara Bonette - Falls Church, Va.

Richard Dean - Roanoke, Va.

Patricia Cassano - Pleasantville, N.Y. (omitted from original list from Dean Womack)

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 14, 1968

For immediate release

Fayetteville--The names of 152 students who have qualified for the Dean's List at Methodist College for the fall semester of 1967-68 academic year have been released by Dr. Samuel J. Womack, Jr., Dean of the college.

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

Fayetteville students named for this honor are: Freshmen - Ann Darden, Anna S. Fasul, Gould M. Hambricht, Dale Haracivet, Gwendolyn S. Jones, Thomas H. Jones, Robert M. Jordan, Donnal Kennedy, Kenneth J. Reeves.

Sophomores - S. Price Bowen, Curtis Cash, Virginia Chastain, Linda Hall, Robert Kestner, Carole McKnight, Linda McPhail, Karen E. Milner, Caroline Norman, Helen Parrous, Diane Qualliotine, David Ramsey, Janet Smith, Carter Twine.

Juniors - Anna Baxley, Barbara Boone, Linda Bruton, James Dillard, Michael Hale, Trudy Hammond, Robert Jervis, William L. Largent III, James Loschiavo, Mary Monroe, Jessie Muldrow, Kenneth Murray, Marie Shanks, Marilyn Smith, Raymond Smith, Myron Tupper, Woodrow Wells.

Seniors - ~~XXXXXXXXXXXXXXXXXXXX~~ Billy Breeden, Catherine Bryant, Richard D'Alessandro, Mary Fermanides, Patsy Ferrell, Wayne Harmon, Margaret Heliotis, Alice Holmes, Robert Hughes, Aileen Jackson, Bruce Jones, James LaBelle, Nancy McDuffie, Barbara Meier, Sally Jo Payne, Linda Ricks, Brenda Rosser, Eugene Smith, Sandra Strickland, David K. Taylor, Sarah Vessia,

Patricia Waterfield, James Weeks, Robert Williams.

Other Fayetteville area students qualifying for this honor are: Linda Bunce, Stedman; Sharon Lee Allen, Lumberton; Brenda Herring, Vivian Ricker and Rebecca Williamson, Spring Lake; Theresa Keller, Aberdeen; Lita Anne Smith and Gloria L. Dailey, White Oak; Terry Wicker and Donald Bullard, Sanford; Beth Carr, Constance Lane and Ronald Turlington, Clinton; Dianne Denning, James Humphrey, Dunn; Jean Blackmon, Jean Sheppard, Mrs. Ethel G. Warren, Wade; Margaret Hubbard, Hope Mills; Sandra Ittenbach, Linden; Harry Chance, Parkton; Janis Fay McNeill, Broadway; William Council, Elizabethtown; Paul E. Smith, St. Pauls.

Other North Carolina students listed are: Leonard Adams, William Billings, Gordon Herbert and Sandra Vann, Durham; Mary Alexander and David DeRamus, Charlotte; Horace Barefoot, Wilmington; Susan DeLoach, Asheville; David Brown, Jean Barkley, Donna Davis, Sue Carol James, Jackie Jeffreys, Rodney Legates, Raleigh; Harriett Rollins and Dianne Underwood, Goldsboro; Linda Eurey, Lincolnton; Terry Boose, Allen Byerly, Linda Perryman, Winston-Salem; Grover French, Kinston; Rita Johnson, Burlington; Mrs. Amelia Harper, Rutherford College; Regina Keeter, Morehead City; Amelia Letmone, Burgaw; Donald Marshall, Kernersville; Karabeth Mauney and Linda Seymour, Newport; Terry McPherson, Rockingham; Bonnie Starnes, Monroe; Jonnie Stevens, Tabor City; Fred Stanton and Wayne Trousdale, Elizabeth City; Judith Thomas, Asheboro; Michael Todd, Asheville; Wyatt Wells, Garner; William Williams, Pisgah Forest; Mary Wingate, Greensboro.

Out-of-state students listed are: John Brown, Piscataway, N.J.; Alvin Burgess, Janice Marcy, Alexandria, Va.; Randall Barnes, Marion, S.C.; Carol Grau, Altavista, Va.; Elva Jess, Kensington, Md.; Herbert Mitchell, William Estes and Harriet Ransone, Richmond, Va.; Charles Dietrich, Belford, N.J.;

David Hatchell and Mrs. Linda Tolson, Florence, S. C.; James Gosier, Bay Shore,
N.Y.; Sandra Johnson, Maple Shade, N.J.; Michele Mazza, Bethlehem, Pa.;
Stuart Proctor, Bethesda, Md.; Elaine Ratliff, Baltimore, Md.; Paul Reinert,
Pottstown, Pa.; Alan Schwint, Metuchen, N.J.; Barbara Schutz, Atlanta, Ga.;
Ricky Vieth, Spartanburg, S.C.; Barney Vincelette, Verona, N.J.

Methodist Lists Students Making Fall Dean's List

The names of 152 students who have qualified for the Dean's List at Methodist College for the fall semester of 1967-68 academic year have been released by Dr. Samuel J. Womack, Jr., dean of the college.

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

Fayetteville students named for this honor are: Freshmen — Ann Darden, Anna S. Fasul, Gould M. Hambright, Dale Haracivet, Gwendolyn S. Jones, Thomas H. Jones, Robert M. Jordan, Donnal Kennedy and Kenneth J. Reeves.

Sophomores — S. Price Bowen, Curtis Cash, Virginia Chastain, Linda Hall, Robert Kestner, Carole McKnight, Linda McPhail, Karen E. Milner, Caroline Norman, Helen Parrous, Diane Qualliotine, David Ramsey, Janet Smith and Carter Twine.

Juniors — Anna Baxley, Barbara Boone, Linda Bruton, James Dillard, Michael Hale, Trudy Hammond, Robert Jervis, William L. Largent III, James Loschiavo, Mary Monroe, Jessie Muldrow, Kenneth Murray, Marie Shanks, Marilyn Smith, Raymond Smith, Myron Tupper and Woodrow Wells.

Seniors — Billy Breeden, Catherine Bryant, Richard D'Alessandro, Mary

Fermanides, Patsy Ferrell, Wayne Harmon, Margaret Heloitis, Alice Holmes, Robert Hughes, Aileen Jackson, Bruce Jones, James LaBelle, Nancy McDuffie, Barbara Meier, Sally Jo Payne, Linda Ricks, Brenda Rosser, Eugene Smith, Sandra Strickland, David K. Taylor, Sarah Vessia, Patricia Waterfield, James Weeks and Robert Williams.

Other Fayetteville area students qualifying for this honor are: Linda Bunce, Stedman; Sharon Lee Allen, Lumberton; Brenda Herring, Vivian Ricker and Rebecca Williamson, all of Spring Lake; Thresa Keller, Aberdeen; Lita Anne Smith and Gloria D. Dailey, both of White Oak; Terry Wicker and Donald Bullard, both of Sanford; Beth Carr, Constance Lane and Ronald Turlington, all of Clinton; Diane Denning, James Humphrey, Dunn; Jean Blackmon, Jean Sheppard and Mrs. Ethel G. Warren, both of Wade; Margaret Hubbard, Hope Mills; Sandra Ittenbach, Linden; Harry Chance, Parkton; Janis Fay McNeill, Broadway; William Council, Elizabethtown; Paul E. Smith, St. Pauls.

Other North Carolina students listed are: Leonard Adams, William Billings, Gordon Herbert and Sandra Vann, all of Durham; Mary Alexander and David DeRamus, Charlotte; Horace Barefoot, Wilmington; Susan DeLoach, Asheville; David Brown, Jean Barkley, Donna Davis, Sue Carol James, Jackie Jeffreys and Rodney Legates, all of Raleigh; Jarriett Rollins and Dianne Underwood, both of Goldsboro; Linda Eurey, Lincolnton.

Terry Boose, Allen Byerly and Linda Perryman, all of Winston-Salem; Grover French, Kinston; Rita Johnson, Burlington; Mrs. Amelia Harper, Rutherford College; Regina Keeter, Morehead City; Amelia Leimone, Burgaw; Donald Marshall, Kernersville; Karabeth Mauney and Linda Seymour, all of Newport; Terry McPherson, Rockingham.

Bonnie Starnes, Monroe; Jonnie Stevens, Tabor City; Fred Stanton and Wayne Trousdale, both of Elizabeth City; Judith Thomas, Asheboro; Michael Todd, Asheville; Wyatt Wells, Garner; William Williams, Pisgah Forest; Mary Wingate, Greensboro.

Out-of-state students listed are: John Brown, Oscataway, N.J.; Alvin Burgess and Janice Marcy, both of Alexandria, Va.; Randall Barnes, Marion, S.C.; Carol Grau, Altavista, Va.; Elva Jess, Kensington, Md.; Herbert Mitchell, William Estes and Harriet Ransone, all of

Richmond, Va.; Charles Dietrich, Belford, N.J.; David Hatchell and Mrs. Linda Tolson, both of Florence, S.C.; James Gosier, Bay Shore, N.Y.; Sandra Johnson, Maple Shade, N.J.; Michele Mazza, Bethlehem, Pa.; Stuart Proctor, Bethesda, Md.; Elaine Ratliff, Baltimore, Md.; Paul Reinert, Pottstown, Pa.; Alan Schwint, Metuchen, N.J.; Barbara Schutz, Atlanta, Ga.; Ricky Vieth, Spartanburg, S.C.; and Barney Vincelette, Verona, N.J.

12B

THE FAYETTEVILLE OBSERVER
THURSDAY, FEBRUARY 15, 1968

THE FAYETTEVILLE OBSERVER: Mrs. Moffitt
CALENDAR OF EVENTS: Mrs. Henley

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 15, 1968

cutline

AT METHODIST COLLEGE--Elwood Adams, world renowned violinist, will appear in concert at Methodist College Wednesday evening, February 21, at 8 o'clock in the Student Union. Adams will appear under the auspices of the Association of American Colleges Arts Program. This concert is the seventh event in the annual concert-lecture series sponsored by Methodist College and is open to the public with no admission charge.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 19, 1968

When Elwyn Adams, Violinist, appears in concert at Methodist College, Wednesday evening, February 21, he will be using a rare and prized violin once owned by the Belgian Composer Eugene Ysaye. This Violin has been the constant traveling companion of Adams, American Violinist, as he performed in Russia, Germany, Belgium, France, Romania, Poland and Canada. Adams received the instrument, made by the famous French luthier Jean-Baptiste Vuillaume (1798-1875), from the hands of the Belgian Queen after his performance in the Queen Elizabeth Competition of 1959.

The concert will be held in the Student Union on the Methodist College campus at 8:00 p.m. The public is invited with no admission charge.

Contact: Carol Ouverson

February 20, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Four Durham residents rank among the 152 students qualifying for the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are: Leonard Adams, son of Mr. and Mrs. James R. Gillians of 318 Gary St.; William Billings, son of Mrs. Celeste M. Billings of 1209 Liberty St.; Gordon Herbert, son of Mr. and Mrs. George R. Herbert of 46 Beverly Dr.; and Sandra Vann, daughter of Mr. and Mrs. Arthur Vann of 1111 Oakland Ave.

Billings presently edits the Carillon, the college yearbook, and serves as archivist and parliamentarian and on the academic affairs committee of the Student Government Association. The Durham senior is also a member of the Student Education Association and has been editor and news editor of Small Talk, the campus newspaper.

Miss Vann is the recipient of a Methodist College Merit Scholarship. To qualify for the Dean's List a student must earn a "B" average or better on 15 or more semester hours.

#

*Carroll News & McClintock Fayette
(Miss Alexander)*

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Two Charlotte residents rank among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are Mary Alexander, daughter of Mr. and Mrs. W. T. Alexander, and David DeRamus, son of Mr. and Mrs. J. T. DeRamus of 2115 Runnymede Lane. Miss Alexander is a sophomore majoring in Christian Education. She was graduated from Garinger High School in 1966. DeRamus, a junior, is a 1965 graduate of Myers Park High.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Horace Barefoot ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College. He is the son of the Rev. and Mrs. Horace Barefoot, Sr. of 202 Idol St.

Barefoot and his wife, the former Sylvia Hope Carter, are both in their freshman year at Methodist. He is majoring in Religion.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Three Winston-Salem residents earned a place among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Wemack, Jr., Dean of the College.

They are: Terry Boose, son of Mr. and Mrs. Ira L. Boose of 3545 Milhaven Road.; Allen Byerly, son of Mrs. Hunter James Byerly of 435 Avalon Road., and Linda Perryman, daughter of Mr. and Mrs. Robert Perryman of 119 West Devonshire Street.

Boose, a junior majoring in business administration, is a letterman on the varsity soccer team. Byerly is a junior liberal arts major and Miss Perryman, president of her campus residence hall, is a junior history major.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Six Raleigh residents rank among the 152 students named to the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are: David Brown, 3814 Bland R.; Jean Barkley, 2108 Sierra Drive; Donna Davis, Route 6; Sue Carol James, 5253 Vann St.; Jackie Jeffreys, Route 7 and Rodney Legates, 1333 Walnut Trail.

Both Brown and Miss Davis, seniors, serve on the Student Government Association, Brown as vice president and Miss Davis as a senior senator. Miss Davis and Miss Barkley are recipients of four-year scholarships.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Oувerson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Susan DeLoach ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College. She is the daughter of Mr. and Mrs. H. O. DeLoach of 93 Bear Creek Rd.

Miss Womack is a junior at Methodist majoring in elementary education.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Linda Eurey earned a place among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

The Lincolnton sophomore is the daughter of Mr. and Mrs. Paul H. Eurey of 515 Madison Street and a 1966 graduate of Lincolnton High School.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

February 23, 1958

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Mrs. Amelia Hall Harper earned a place among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Mrs. Harper, a senior, is a 1964 graduate of Valdese High School and is majoring in Music Education. Both she and her husband, Robert, also a Methodist College senior, were named to the Who's Who Among Students in American Universities and Colleges for 1967-68.

The talented Mrs. Harper directs the choir of Wesley Heights Methodist Church in Fayetteville and works as a secretary in the music department at the college.

She is a member of the Methodist College Chorus and has recently served as director of the chorus for two concerts, one in New Bern and one in Rockingham.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

THE DAILY TIMES NEWS (Burlington)

Contact: Carol Oувerson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Rita Johnson earned a place among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Johnson, a junior, is the daughter of Mr. and Mrs. L. Vernon Johnson of 1740 West Davis Street. ~~She is the recipient of a Crumpler Foundation Scholarship.~~

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE-Regina Keeter ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Keeter, a junior, is the daughter of Mr. and Mrs. J. C. Keeter of Country Club Road. She is planning a teaching career.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

the present / previous records

Contact: Carol Oyverson

February 23, 1968

FOR IMMEDIATE RELEASE

PAYTHERMILLER - Donnal C. Kennedy ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Homack, Jr., Dean of the College.

Miss Kennedy, a 1967 graduate of Jones Central High School, is the daughter of Mr. and Mrs. Audrey W. Kennedy of Pollocksville.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1062 students in the fall semester from 61 counties in North Carolina and 17 other states.

Contact: Carol Oувerson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Amelia C. Leimone ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Leimone is the daughter of Mr. and Mrs. John D. Leimone of rural Burgaw. The 20-year-old sophomore serves as secretary of her campus residence hall and is planning a teaching career.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Donald E. Marshall ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Marshall, a sophomore majoring in business administration, is the son of Mr. and Mrs. Ralph E. Marshall of Route 3.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

SUN JOURNAL (New Bern) HAVELOCK PROGRESS (Havelock)
CARTERET NEWS TIMES (Morehead City)

Contact: Carol Ouverson

February 23, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Two coeds from Newport rank among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are Sharon Mauney, daughter of Mr. and Mrs. Zeb Mauney, New Bern St., and Lynda Seymour, daughter of the Rev. and Mrs. E. F. Seymour, Route 2.

Miss Mauney, a junior history major, plans a teaching career.. She is the recipient of a four-year Rehabilitation Scholarship. Miss Seymour, a junior majoring in elementary education, holds a Methodist College Merit Scholarship.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

richmond county journal (Rockingham)

SANDHILL INDEPENDENT (Rockingham)

Contact: Carol Oувerson

February 23, 1968

FOR RELEASE IMMEDIATELY

FAYETTEVILLE - Terry McPherson ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

McPherson, a senior, is a 1964 graduate of Rockingham High School and the son of Mr. and Mrs. Woodrow W. McPherson, Route 3. On campus he is active in intramural sports and is a Student Government Association Senator.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Two Goldsboro residents rank among the 152 students named to the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are Harriet Rollins, daughter of Mr. and Mrs. James E. Rollins of 1711 E. Pine St., and Diane Underwood, daughter of Mr. and Mrs. Ralph Underwood of 108 Ash St.

Miss Rollins is a 1967 graduate of Goldsboro High School, holds a Methodist College Merit Scholarship and is planning a teaching career. Miss Underwood, a senior, is majoring in elementary education and serves in the Student Education Association.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

FRONT STREET OFFICE - ELIZABETH CITY

Contact: Carol Ouerson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Two Elizabeth City residents rank among the 152 students named to the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are Fred M. Stanton, Jr., son of Mr. and Mrs. Fred M. Stanton, Sr., of 110 1/2 Cedar St., and R. Wayne Trousdale, son of Mr. and Mrs. R. E. Trousdale of 11 1/2 S. Ash St.

Stanton, a member of the class of 1970, is a political science major. Trousdale, a senior history major, is a Student Government Associate Justice, president of Circle K, and was vice president of his class during his junior year.

To qualify for the Dean's List, a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Six Raleigh residents rank among the 152 students named to the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are: David Brown, 3814 Bland R.; Jean Barkley, 2108 Sierra Drive; Donna Davis, Route 6; Sue Carol James, 5253 Vann St.; Jackie Jeffreys, Route 7 and Rodney Legates, 1333 Walnut Trail.

Both Brown and Miss Davis, seniors, serve on the Student Government Association, Brown as vice president and Miss Davis as a senior senator. Miss Davis and Miss Barkley are recipients of four-year scholarships.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Charlotte Observer *Charlotte News* *Mecklenburg Gazette*
(Miss Alexander)

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Two Charlotte residents rank among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are Mary Alexander, daughter of Mr. and Mrs. W. T. Alexander, and David DeRamus, son of Mr. and Mrs. J. T. DeRamus of 2115 Runnymede Lane. Miss Alexander is a sophomore majoring in Christian Education. She was graduated from Garinger High School in 1966. DeRamus, a junior, is a 1965 graduate of Myers Park High.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Three Winston-Salem residents earned a place among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are: Terry Boose, son of Mr. and Mrs. Ira L. Boose of 3545 Milhaven Road.; Allen Byerly, son of Mrs. Hunter James Byerly of 435 Avalon Road., and Linda Perryman, daughter of Mr. and Mrs. Robert Perryman of 119 West Devonshire Street.

Boose, a junior majoring in business administration, is a letterman on the varsity soccer team. Byerly is a junior liberal arts major and Miss Perryman, president of her campus residence hall, is a junior history major.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouyerson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Rita Johnson earned a place among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Johnson, a junior, is the daughter of Mr. and Mrs. L. Vernen Johnson of 1740 West Davis Street. She is the recipient of a Cruesper Foundation Scholarship.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Two Goldsboro residents rank among the 152 students named to the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

They are Harriet Rollins, daughter of Mr. and Mrs. James E. Rollins of 1711 E. Pine St., and Diane Underwood, daughter of Mr. and Mrs. Ralph Underwood of 108 Ash St.

Miss Rollins is a 1967 graduate of Goldsboro High School, holds a Methodist College Merit Scholarship and is planning a teaching career. Miss Underwood, a senior, is majoring in elementary education and serves in the Student Education Association.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

February 22, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Susan DeLoach ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College. She is the daughter of Mr. and Mrs. H. O. DeLoach of 93 Bear Creek Rd.

Miss Womack is a junior at Methodist majoring in elementary education.

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

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 60 counties in North Carolina and 17 other states.

#

Contact: Carol Oувerson

February 23, 1968

FOR IMMEDIATE RELEASE

FAYETTEVILLE - Bonnie Lou Starnes ranks among the 152 students on the 1967-68 fall semester Dean's List at Methodist College, according to Dr. Samuel J. Womack, Jr., Dean of the College.

Miss Starnes, a sophomore planning a teaching career, holds a Methodist College Merit Scholarship. A 1966 graduate of Parkwood High School, she is the daughter of Mr. and Mrs. S. Oren Starnes.

To qualify for the Dean's List a student must earn at least a "B" average on 15 or more semester hours.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#