

Goldsboro News - Argus

Contact: Carol Ouerson

May 25, 1968

RELEASE: IMMEDIATE

CUTLINE:

OUTSTANDING ATHLETE--Johnson Murray of Goldsboro holds two trophies recognizing him as the 1967-68 Methodist College Outstanding Senior Athlete and as the WFLB All American Athlete. Murray, co-captain of the 1967-68 basketball team, received the honors at the recent Monarch Athletic Banquet. Aside from athletics, Murray served as the student government attorney general and as treasurer of Cumberland Residence Hall during the past academic year. He is a 1964 graduate of Goldsboro High School and the son of Mr. and Mrs. D. J. Murray of 105 S. Claiborne.

May 27, 1968

FAYETTEVILLE - Dr. Clarence E. Ficken, leading Methodist educator, posed the question, "Where do we go from here?" as he delivered the major address at the 1968 Fifth Annual Commencement exercises at Methodist College May 27.

Speaking before the commencement audience including the one hundred twelve 1968 graduates, Dr. Ficken said, "The only place to go from here is to the cultivation of a creative response to the challenge of change."

He charged each graduate, as a preliminary to a creative response, "to examine his capacity to think and speak for himself."

Man must be able to recognize his biases and prejudgments; he must develop a mental hospitality to new ideas, the educator said.

Dr. Ficken, who was first dean of Methodist College, also challenged the graduates to discipline themselves to cooperative problem-solving.

"We have taken human beings too much for granted," he said, pointing to the following example: In an age of technological advancement, the solution to the problem of urban renewal is seen as more buildings and roads rather than improved human relations.

Dr. Ficken also examined the challenge of changing generations. Looking at student rebellions breaking out across the country, he said, students feel they are on a factory assembly line which mechanically produces graduates.

To end such rebellion, the educator said that dialogue between the generations must be promoted, but action on the basis of that dialogue must follow.

Dr. Ficken urged the graduating class to support its college and, in doing so, to make a creative response to life: the extension of science, art, and Christian culture.

104 B.A. IMMEDIATE
& B.S.

One hundred twelve students received the bachelor degree at Methodist College today as the college observed its fifth graduation.

Fayetteville students include: Alice Davidson, Aileen P. Jackson, Bruce Hetrick Jones, Alma E. Ricks, and Brenda G. Rosser, all graduated magna cum laude. Graduated with cum laude honors were Barbara M. Baranowski and Linda D. Schafer.

Other Fayetteville graduates include: Gloria Autry, Emmett Beard, William Breeden, Jr., Brenda Byrd, Mary Fermanides, Patsy Ferrell, James Fleishman, Richard Lawson, II, Wayne Harmon, Margaret Heliotis, W. Mark Hendon, David M. Holmes, and Robert L. Hughes, Jr.

Also from Fayetteville are: James LaBelle, Mary M. Largent, Barbara S. Lawson, Milo McBryde, Robert McDowell, Nancy McDuffie, Henry Mauldin, Elaine Ratliff, David Robertson, Martha Royal, Sandra Strickland, Owen Sykes, David Taylor, Jr., Sara Vassie, Patricia Waterfield, James K. Weeks, Robert Williams, Jr., David Yount, Pamela Zollars, Brenda Mangel, and Eugene Smith.

Graduates from the Fayetteville area include: Constance Lane, Roseboro, and Ethel Baird, Wade, both cum laude graduates; Judith Bass, Newton Grove; Jean Blackmon, Wade; Linda Buncie, Stedman; Harry Chance, Parkton; Richard D'Alessandro, Fort Bragg; and William R. Honeycutt, Linden.

Other area graduates are: James Humphrey, Dunn; Franklin King, Spring Lake; Mary McNeill, Raeford; Jean Sheppard, Wade; Paul Smith, Stedman; John Stewart, Jr., Dunn; Ronald Turlington, Clinton; Rebecca Williamson, Spring Lake; and William Council, White Oak.

Also graduated were: Jean Barkley, magna cum laude; and Donna Davis and Amelia Harper, cum laude;

Others include: Edward Barber, Randall Barnes, William Billings, Pamela Boyle, Robert Brodie, Jr., David Brown, Dennis Bruce, Donald Bullard, Charlotte Carmine, Louis Coker, Perry Daniels, Carroll Davis, and Lester J. Gosier, Jr.

Additional graduates are: ^{Gordon Herbert} Anne Hook, Stephen Hopkins, Sylvia Hopkins, Roger

Humm, Gary Jones, Rosemary Lands, Robert Landsberger, Rodney Legates, William Lillard, III, John Lipscomb, Jr., Geraldine McDowell, Charles McLamb, Wilson McPherson, Rebecca Munn, and Johnson Murray.

Others include: Francis Quantz, Diane Reidenbaugh, Paul Reinert, Thomas Repass, Kathy Richardson, Gerald Russ, Mildred Diane Sanford, Laura Smith, Billie Staley, Carole Sutton, Constance Thomas, Sandra Thomas, Linda Tolson, Wayne Trousdale, Patricia Underwood, Daniel Williams, Jr., Ernest Woodcock, Mack Worley, Jr., David Cooper, Leslie French, Robert Harper, and John Judy.

May 27/1968

10⁴ § B. A. B. S.

IMMEDIATE

One hundred twelve students received the bachelor degree at Methodist College today as the college observed its fifth graduation.

Fayetteville students include: Alice Davidson, Aileen B. Jackson, Bruce Petrick Jones, Alma B. Ricks, and Brenda G. Rosser, ^{B.S.} all graduated magna cum laude. Graduated with cum laude honors were Barbara M. Baranowski and Linda D. Schafer.

Other Fayetteville graduates include: Gloria Autry, Emmett Beard, William Breeden, Jr., Brenda Byrd, Mary Fermanides, Patsy Ferrell, James Fleishman, Richard Lauman, II, Wayne Harman, Margaret Meliotis, W. Mark Hendon, David M. Holmes, and Robert L. Hughes, Jr.

Also from Fayetteville are: James Lakelle, Mary M. Largent, Barbara S. Lawson, Milo McBryde, Robert McDowell, Nancy McDuffie, Henry Mauldin, Elaine Ratliff, David Robertson, Martha Royal, Sandra Strickland, Gwen Sykes, David Taylor, Jr., Sara Vessie, Patricia Waterfield, James K. Weeks, Robert Williams, Jr., David Yount, Pamela Zollars, Brenda Wenzel, ^{B.S.} and Eugene Smith. ^{B.S.}

Graduates from the Fayetteville area include: Constance Lane, Roseboro, and Thel Warren, Wade, both cum laude graduates; Judith Bass, Newton Grove; Jean Blackmon, Wade; Linda Buncie, Stedman; Warry Chance, Parkton; Richard D'Alessandro, Fort Bragg; and William R. Honeycutt, Linden.

Other area graduates are: James Humphrey, Dunn; Franklin King, Spring Lake; Mary McNeill, Raeford; Jean Sheppard, Wade; Paul Smith, Stedman; John Stewart, Jr., Dunn; Ronald Turlington, Clinton; Rebecca Williamson, Spring Lake; and William Council, ^{B.S.} White Oak.

Add one-Metho list College graduates

Also graduated were: Jean Barkley, magna cum laude; and Donna Davis and Amelia Harper, cum laude;

Others include: Edward Barber, Randall Barnes, William Billings, Pamela Boyle, Robert Brodie, Jr., David Brown, Dennis Bruce, Donald Bullard, Charlotte Carmine, Louis Coker, Perry Daniels, Carroll Davis, and Lester J. Gosier, Jr.

Additional graduates are: ^{the heart} Anne Hook, Stephen Hopkins, Sylvia Hopkins, Roger Humm, Gary Jones, Rosemary Lands, Robert Landsberger, Rodney Legates, William Lillard, III, John Lipscomb, Jr., Geraldine McDowell, Charles McLamb, Wilson McPherson, Rebecca Munn, and Johnson Murray.

Others include: Francis Quantz, Diane Reidenbaugh, Paul Reinert, Thomas Repass, Kathy Richardson, Gerald Russ, Mildred Diane Sanford, Laura Smith, Billie Staley, Carole Sutton, Constance Thomas, Sandra Thomas, Linda Tolson, Wayne Trousdale, Patricia Underwood, Daniel Williams, Jr., Ernest Woodcock, Mack Worley, Jr., David Cooper, ^{BS} Leslie French, ^{BS} Robert Harper, ^{BS} and John Judy. ^{BS}

Contact: Carol Ouverson

May 28, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Donna Marie Davis of Raleigh received the Lucius Stacy Weaver Award at the 1968 Fifth Annual Commencement exercises at Methodist College May 27.

The award ~~was establishe~~ outstanding member of the graduating class who is adjudged by the faculty to have best exemplified in personality and performance the qualities of academic excellence, spiritual development, and leadership and service. Established in 1964 by the family of Dr. L. Stacy Weaver, the ~~award~~ award honors the first president of Methodist College.

Miss Davis, a Cum Laude graduate, earned the Bachelor of Arts degree in religion. An outstanding student on campus, she served in the student government association two years, was treasurer ~~and~~ her class two years, was vice president of Garber Residence Hall, and chairman of the Academic affairs committee. Off campus Miss Davis served as youth director at the Hay Street Methodist Church in Fayetteville.

A popular coed, she won the title Miss Carillon (yearbook beauty) and was second runnerup to the 1967-68 Homecoming Queen. Talented as well, she was a finalist in the 1968 Miss Fayetteville pageant.

Roanoke Beacon

Contact: Carol Ouverson

May 28, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Hal Holton of Creswell will enroll for the 1968-69 academic year at Methodist College where he will participate in the varsity basketball and baseball programs for the Monarchs, according to Gene Clayton, director of athletics and basketball coach.

At Creswell High School Hal was an All-East selection in basketball, averaging 24 points per game, and All-East in baseball, with a batting average of .354. He played under the direction of Coach David Cade.

"Hal will be a great boost to the athletic program at Methodist College," Clayton commented.

Methodist College has just completed its eighth academic year during which time it enrolled over 1,000 students from 17 states and 64 counties in North Carolina. The institution is a member of the Dixie Intercollegiate Athletic Conference with teams in basketball, bowling, cross country, golf, soccer, tennis, and wrestling. The school will enter baseball in the spring of 1969.

ATHLETIC NEWS RELEASE:

TO: Roanoke Beacon
Plymouth, North Carolina

ATTN: Mr. Keith Sykes
Sports Editor

Mr. Gene Clayton, Director of Athletics and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Hal Holton, Creswell, North Carolina, has agreed to enroll at Methodist College and participate in the Varsity Basketball and Baseball programs. Hal participated at Creswell High School under the direction of Coach David Cade and was an All-East selection in basketball, averaging 24 points per game. In baseball, Hal was All-East with a batting average of .354. Hal will be a great boost to the athletic program at Methodist College.

Raleigh News and Observer

Contact: Carol Ouverson

May 28, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Hal Holton, a 6'2", 165 lb., All-East basketball and baseball player, will enroll at Methodist College where he will participate in the Monarch varsity basketball and baseball programs, according to Gene Clayton, director of athletics and basketball coach.

Hal, who played at Creswell High School under the direction of Coach David Cade, averaged 24 points per game in basketball and has a baseball batting average of .354.

"Hal will be a great boost to the athletic program at Methodist College," Clayton commented.

Methodist College, which has just completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference and will enter its first baseball team in conference play in the spring of 1969.

#

ATHLETIC NEWS RELEASE:

TO: Raleigh News and Observer
Raleigh, North Carolina

ATTN: Sports Editor

Mr. Gene Clayton, Director of Athletics and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Hal Holton, Creswell, North Carolina, has agreed to enroll at Methodist College and participate in the Varsity Basketball and Baseball programs. Hal, a 6'2", 165 lb. guard, participated at Creswell High School under the direction of Coach David Cade and was an All-East selection in basketball, averaging 24 points per game. In baseball, Hal was All-East with a batting average of .354. Hall will be a great boost to the athletic program at Methodist College.

The Smokyfield record

Contact: Carol Ouverson

May 28, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Eddie Rains of Princeton will enroll for the 1968-69 academic year at Methodist College where he will participate in the varsity basketball program for the Monarchs, according to Gene Clayton, basketball coach.

Eddie played for the Princeton High School basketball team three years and was given Honorable Mention on the All-East selections. Rains, who is 6'1", and weighs 175 lbs., played under the direction of coach Jim Corbin.

Methodist College has just completed its eighth academic year during which it enrolled over 1,000 students from 17 states and 64 counties in North Carolina. The institution is a member of the Dixie Intercollegiate Athletic Conference.

#

ATHLETIC NEWS RELEASE:

TO: The Smithfield Herald
Smithfield, North Carolina

ATTN: Mr. Roy Brown III
Sports Editor

Mr. Gene Clayton, Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Eddie Rains, Princeton, North Carolina, has agreed to enroll at Methodist College in September, 1968, and participate in the Varsity Basketball program. Eddie played on the Princeton High School basketball team for three years and was selected Honorable Mention on the All-East selections. Eddie is 6'1" and weighs 175 lbs. He played under the direction of high school coach Jim Corbin.

Stanly News and Press

Contact: Carol Ouverson

May 28, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Joe Clayton of New London will enroll for the 1968-69 academic year at Methodist College where he will participate in the varsity basketball program for the Monarchs, according to Gene Clayton, basketball coach.

Joe, who was All-Conference his senior year at North Stanly High School (1966-67), averaging 12 points and 10 rebounds per game, is 6'4" and weighs 185 lbs. He played basketball at North Stanly under the direction of Coach Joe Kelly.

Methodist College has just completed its eighth academic year during which it enrolled over 1,000 students from 17 states and 64 counties in North Carolina. The institution is a member of the Dixie Intercollegiate Athletic Conference.

ATHLETIC NEWS RELEASE:

TO: Stanly News and Press
Albemarle, North Carolina

ATTN: Mr. Sam R. Andrew
Sports Editor

Mr. Gene Clayton, Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Joe Clayton, New London, North Carolina, has agreed to enroll at Methodist College and participate in the Varsity Basketball program. Joe, who was All-Conference his senior year, at North Stanly High School (1966-67), averaging 12 points and 10 rebounds per game, is 6'4" and weighs 185 lbs. He played basketball at North Stanly under the direction of Coach Joe Kelly.

News and Observer

Contact: Carol Oувerson

May 28, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Four Raleigh residents were recipients of the Bachelor of Arts degree at the 1968 Fifth Annual Methodist College Commencement May 27.

They are: W. Edward Barber, 705 N. Kimbrough, a religion major; Jean E. Barkley (magna cum laude), 2108 Sierra Drive, a history major; C. David Brown, 3814 Bland Rd., a business administration major; Dennis L. Bruce, 2001 Glenwood Ave., an English major; and Donna Marie Davis (cum laude), 4505 Leesville Rd., a religion major.

With the 1968 graduation of 112 students, Methodist College completed its eighth academic year. During 1968-68 the college enrolled 1069 students nearly reaching its 1200 student maximum capacity.

#

Rocky Mount Telegram

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Howard J. Lupton of Rocky Mount is the recipient of a Methodist College Merit Scholarship.

The Merit Scholarships, of varying amounts up to \$600 renewable annually, are awarded on the basis of high school records, Christian character, financial need, and competitive examinations.

Lupton is a 1968 graduate of Rocky Mount Senior High School and the son of Rev. and Mrs. James G. Lupton.

Methodist College has just completed its eighth academic year during which it enrolled over 1,000 students from 64 counties in North Carolina and 17 other states. The college offers 13 majors in seven areas of study.

#

Marion Star

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Two Marion residents received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises here.

They are: Randall H. Barnes, 410 Jones Ave., history; and Carroll Davis, 1201 Cherokee Ave., history and political science. Both Barnes and Davis are 1964 graduates of Marion High School.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Three Durham residents received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

They are: William Billings, 12502 Stephenson St., English; Pam Boyle, 1308 Anderson, history; and Gordon Herbert, 46 Beverly Dr., political science.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Grifton Times

Contact: Carol Oувerson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Robert Brodie, Jr., of Grifton received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Brodie, who received his degree in business administration, is a 1964 graduate of Tarboro High School and the son of Rev. and Mrs. R. Stewart Brodie of Box 416, Grifton.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Sanford Herald

Contact: Carol Ouerson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Donald Bullard of Sanford received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Bullard is a 1963 graduate of Sanford Central High School and the son of Mr. and Mrs. Belton Bullard.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Richmond Newshooter

Contact; Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Charlotte Carmine of Richmond received the the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Miss Carmine, who received her degree in English, is a 1964 graduate of Douglas Freeman High School and the daughter of Mr. and Mrs. S. A. Carmine, Jr. of 602 Gardiner Bd.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouversen

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - L. James Gosier of Bay Shore received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

A history major, Gosier was selected for two scholastic awards for the academic year. The awards are the Marie C. Fox Philosophy Award, presented to the student in philosophy who has exhibited in his studies outstanding analytic ability, philosophical perspective and creative potential, and the The Grace Tobler Award, presented to an outstanding student in the political science field adjudged by the political science faculty to have the greatest academic potential.

At the beginning of the academic year, Gosier was named to the list of Who's Who Among Students in American Universities and Colleges for 1967-68. In student organizations he was a member of the yearbook staff, a student government senator, and president of the history and political science club.

Jim is a 1964 graduate of Bay Shore High School and the son of Mr. and Mrs. Lester J. Gosier of 105 Centre Ave.

With the 1968 graduation of 112 students, Methodist College closed its eighth academic year during which it enrolled over 1,000 students from 18 states.
#

Stanton News Leader

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Gary D. Jones of Staunton received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement Exercises.

Jones, who received his degree in history, is a 1964 graduate of Staunton Military and the son of Mr. and Mrs. Alex M. Jones, Jr.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouerson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Rosemary Lands of Charlotte received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Miss Lands, who received the degree in religion, is a 1964 graduate of East Mecklenburg High School and the daughter of Mr. and Mrs. L. G. Lands of 501 Oak Grove Drive.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - William A. Lillard III, of Front Royal received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Lillard, who received his degree in business administration, is a 1964 graduate of Randolph-Macon Academy and the son of Mr. and Mrs. W. A. Lillard of 11 North Marshall St.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Sandhill Independent

Contact: Carol Oувerson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Terry McPherson of Rockingham received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

McPherson, who received the degree in business administration, is a 1964 graduate of Rockingham High School and the son of Mr. and Mrs. Woodrow W. McPherson of Box 167.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Goldsboro News-Angus

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - D. Johnson Murray II of Goldsboro received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Murray, who received his degree in economics and business administration, is a 1964 graduate of Goldsboro High School and the son of Mr. and Mrs. D. J. Murray of 105 South Claiborne.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - F. Pat Quantz of Rock Hill received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Quantz, who received the degree in biology, is a 1963 Winthrop Training School, and the son of Dr. and Mrs. N. G. Quantz.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Kinston Daily Free Press

Contact: Carol Ouversen

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - G. Leslie French of Kinston received the Bachelor of Science degree at the recent Methodist College 1968 Fifth Annual Commencement exercises here.

French, a 1964 graduate of Grainger High School, received the degree in mathematics. He is the son of Mr. and Mrs. Larry F. Hamilton of 2202 Stallings Dr.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouversen

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - John T. Judy of Orangeburg received the Bachelor of Science degree at the recent Methodist College 1968 Fifth Annual Commencement exercises here.

Judy, a 1965 graduate of Spartanburg Jr. College, received the degree in mathematics. He is the son of Mr. and Mrs. O. M. Judy of Box 749, Orangeburg.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouerson

May 29, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE,*N.C. - Louis H. Coker of Mt. Pleasant received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Coker, who received the degree in economics and business administration, is a 1964 graduate of Gen. William Moultrie High School in Mt. Pleasant and the son of Mr. and Mrs. Robert L. Coker.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Pottstown Mercury

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Paul C. Reinert of Pottstown received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Reinert, who received his degree in English, is a 1962 graduate of Daniel Boone Senior High School in Athol and the son of Mr. and Mrs. Charles L. Reinert of 230 Oak St., Pottstown.

On campus Reinert served as president of the Student Education Association, business manager of the yearbook, and chairman of the student union committee during his senior year.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Salem Times Register

Contact: Carol O'verson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Thomas H. Repass of Salem received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Repass, who received the degree in economics and business administration, is a 1964 graduate of Andrew Lewis High School and the son of Dr. and Mrs. Fred G. Repass.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Brunswick Beacon

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Gerald L. Russ of Shallotte received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Russ, who received his degree in economics and business administration, is a 1964 graduate of Shallotte High School and the son of Mr. and Mrs. W. L. Russ, Jr.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Greensboro Record

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE * Mildred D. Sandford of Greensboro received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Miss Sandford, who received the degree in elementary education, is a 1964 graduate of Grimsley Senior High School and the daughter of Mr. and Mrs. Reid W. Sandford.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Union Daily Times

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Connie E. Thomas of Buffalo received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Miss Thomas, who received the degree in English, is a 1964 graduate of Union High School and the daughter of Mr. and Mrs. Henry O. Thomas of Rt. 1, Buffalo.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

The Daily Advance

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - R. Wayne Trousdale of Elizabeth City received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Trousdale, who received his degree in history, is a 1964 graduate of Elizabeth City High School and the son of Mr. and Mrs. R. E. Trousdale of 114 S. Ash St.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Goldsboro News Argus

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Diane Underwood of Goldsboro received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises.

Miss Underwood, a 1964 graduate of Goldsboro Senior High School, received the degree in elementary education. An active student on campus, she served on the newspaper and yearbook staffs, in the student education association, and in the student government association.

Diane is the daughter of Mr. and Mrs. Ralph Underwood of 108 West Ash St.

Methodist College completed its eighth academic year with the graduation of 112 students. The college offers 13 majors in seven areas of study.

#

Moore County News

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Daniel H. Williams, Jr. of Vass received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises here.

Williams, who received the degree in history, is a 1964 graduate of Vass-Lakeview High School and the son of Mr. and Mrs. D. Harold Williams. He and Mrs. Williams, the former Debbie Johnson, will reside in Vass where Williams has taken a position with United Telephone. They have a daughter, Kimberly Anne.

Methodist College completed its eighth academic year with the graduation of 112 students. During the academic year the college enrolled over 1,000 students from 64 counties in North Carolina and 17 other states.

#

Richmond News Leader

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Ernest W. Woodcock of Richmond received the Bachelor of Arts degree at the recent Methodist College 1968 Fifth Annual Commencement exercises here.

Woodcock, a 1964 graduate of Manchester High School, received the degree in political science. He is the son of Mr. and Mrs. George H. Woodcock of 7636 Elkhart Rd.

Methodist College completed its eighth academic year with the graduation of 112 students. The college offers 13 majors in seven areas of study.

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Hal Edwards, Jacksonville High School's Best All-Around Athlete, will enroll for 1968-69 at Methodist College here and participate in the varsity basketball and baseball programs, according to Gene Clayton, director of athletics and basketball coach.

Hal is 6'0", weighs 165 lbs and played under the direction of basketball coach Jerry Faulkner and baseball coach Jim High.

Methodist College, which just completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference. The school will enter its first baseball team in conference play in the spring of 1969.

with six

ATHLETIC NEWS RELEASE:

TO: THE MARION STAR
Marion, South Carolina

ATTN: Mr. Lem Winesett
Sports Editor

Mr. Gene Clayton, Director of Athletics and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Hal Edwards, Jacksonville High School, will enroll at Methodist College and participate in the Varsity Basketball and Baseball programs. Hal is 6'0", weighs 165 lbs, and was voted the Best-All-Around athlete his senior year. He played under the direction of Basketball Coach Jerry Faulkner and Baseball Coach Jim High.

The only record

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Tony Morris, a 6'3", 170 lb. athlete, from Weldon High School, will enroll for 1968-69 at Methodist College here and participate in the varsity basketball and baseball programs, according to Gene Clayton, director of athletics and basketball coach.

At Weldon High School, under the direction of A. W. Elmore, Tony averaged 15 points per game with a shooting percentage of 53% in basketball. In baseball he pitched for a 4-2 record with a total of 65 strikeouts.

Methodist College, which just completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference. The school will enter its first baseball team in conference play in the spring of 1969.

Contact: Carol Ouverson

May 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Tony Morris, a 6'3", 170 lb. athlete, from Weldon High School, will enroll for 1968-69 at Methodist College here and participate in the varsity basketball and baseball programs, according to Gene Clayton, director of athletics and basketball coach.

At Weldon High School, under the direction of A. W. Elmore, Tony averaged 15 points per game with a shooting percentage of 53% in basketball. In baseball he pitched for a 4-2 record with a total of 65 strikeouts.

Methodist College, which just completed its eighth academic year, is a member of the Dixie Intercollegiate Athletic Conference. The school will enter its first baseball team in conference play in the spring of 1969.

#

with prof

ATHLETIC NEWS RELEASE:

TO: THE DAILY HERALD
Roanoke Rapids, North Carolina

ATTN: Mr. George Childress
Sports Editor

Mr. Gene Clayton, Director of Athletics and Basketball Coach at Methodist College, Fayetteville, North Carolina, has announced that Tony Morris, who played at Weldon High School under the direction of A. W. Elmore, has agreed to enroll at Methodist College and participate in the varsity basketball and baseball programs. Tony, 6'3", 170 lbs, averaged 15 points per game with a shooting percentage of 53% in basketball. He pitched for the baseball team for a 4-2 record and a total of 65 strikeouts.

Seymourville Observer

Contact: Carol Ouverson

May 31, 1968

RELEASE: IMMEDIATE

CUTLINE:

PRESIDENT'S RECEPTION--Mrs. Karl Berns (left) who's husband is Assistant to the President for Development at Methodist College, serves punch at the President's Reception for seniors and their families held during the 1968 commencement weekend^{at the college}.
Left to right are: Mrs. Berns, Mr. and Mrs. Frank McBryde of 1702 McCougan Rd., their daughter Winnie, and son Milo, president of the 1968 graduating class.

Fayetteville Weaver

Contact: Carol Oувerson

May 31, 1968

RELEASE: IMMEDIATE

CUTLINE:

Dr. L. Stacy Weaver (left), president of Methodist College, receives a United States Steel check for \$1,000 from Robert P. McGregor, U.S.S. assistant manager of sales from Charlotte. The \$1,000, given for unrestricted use by the college, is part of the Aid-to-Education program of United States Steel Foundation, Inc. It was presented by McGregor on behalf of R. C. Tyson, chairman of the U.S.S. Foundation financial policy committee.