

DATE	SUBJECT	MAILING
3	Alumni-richmond chapter org.	RICHMOND PAPER
4	SPORTS-bb.team queen card.	William S. Ariail, Greensboro College for Tournament program
	ADVERTISING	RALEIGH NEWS & OBSERVER
	STUDENTS-Miss Carillon pageant	FAYETTEVILLE OBSERVER
5	STUDENTS-Sonja Kendrick	FAYETTEVILLE OBSERVER, THE PILOT
	CALENDAR Feb. 10-15	AREA NEWS MEDIA, HIGH SCHOOLS, FORT BRAGG, LIBRARY, LOCAL METHODIST CHURCHES, AREA COLLEGES
	FOUNDATION-Smith	AREA NEWS MEDIA
8	STUDENTS-Beth Carr	FAYETTEVILLE OBSERVER, CLINTON PAPERS AREA RADIO STATIONS
	CULTURAL-art exhibit	AREA NEWS MEDIA, CHURCHES, HIGH SCHOOLS, LOCAL ORGANIZATIONS, LIBRARY, FT. BRAGG COLLEGES
10	CALENDAR	AREA NEWS MEDIA, CHURCHES, HIGH SCHOOLS, COLLEGES, FORT BRAGG, LIBRARY
10	STUDENTS-Suzanne Zahran Lorry Hendon	FAYETTEVILLE OBSERVER
11	FOUNDATION-Kickoff	OBSERVER
12	R-E WEEK	AREA NEWS MEDIA, N.C. CHRISTIAN ADVOCATE, CHURCHES AND METHODIST COLLEGES
	STUDENTS-deans list	AREA NEWS MEDIA
13	CAMPUS-license plates	OBSERVER
17	calendar	AREA NEWS MEDIA, COLLEGES, FT. BRAGG, LIBRARY
	DEAN'S LIST	SAMPSON PAPERS, SPRING LAKE TIMES
18 =	ADVERTISING	GREENSBORO DAILY NEWS, NORFOLK, VA. PAPER
19 =	FINANCIAL-Texaco grant	AREA NEWS MEDIA, N.C. CHRISTIAN ADVOCATE, RALEIGH PAPER
	COMMUNITY CHORUS	AREA NEWS MEDIA, CHURCHES, LIBRARY, HIGH SCHOOLS
	R-E WEEK (2nd)	AREA NEWS MEDIA, METH CHURCHES, N.C. CHRISTIAN ADVOCATE
	DEAN'S LIST	HICKORY DAILY RECORD

DATE	SUBJECT	MAILING
20	STUDENTS-ssl	FAYETTEVILLE OBSERVER
21	" "	FAYETTEVILLE NEWS MEDIA, AREA HIGH SCHOOLS, HOME TOWN NEWS PAPERS, LOCAL COLLEGES
22	STUDENT-Barbara Schutz DIACtourney queen	FAYETTEVILLE OBSERVER (RADIO STATIONS BY PHONE), ATLANTA JOURNAL
24	CAMPUS CALENDAR	AREA NEWS MEDIA, METHODIST CHURCHES, HIGH SCHOOLS, FT. BRAGG, LIBRARY
	SPORTS-clayton	STATE NEWS MEDIA
	STUDENTS-deans list	ALAMANCE COUNTY NEWS, ROBBINS RECORD, SANDHILL CITIZEN,, CARY NEWS, CARTERET COUNTY NEWS-TIMES, RALEIGH TIMES
25	STUDENTS-deans list	HARNETT COUNTY NEWS, ST. PAULS REVIEW, SANFORD HERALD, WINSTON-SALEM JOURNAL, MEBANE ENTERPRISE
	FACULTY-hill-matteson	AREA NEWS MEDIA, HIGH SCHOOLS, COLLEGES
26	<i>Cultural - Mitchell Exhibit</i>	<i>Area News Media, High Schools Clubs</i>
27	STUDENTS-deans list	DUNN DISPATCH, GOLDSBORO NEWS ARGUS, ELIZ* ABETH CITY ADVANCE, DURHAM MORNING HERALD BLADEN JOURNAL, GREENSBORO RECORD, WILSON DAILY TIMES, COMMONWEALTH, THE WAYNESVILLE MOUNTAINEER, ASHEVILLE TIMES, COASTLAND TIMES, CHARLOTTE NEWS, LINCOLN TIMES NEWS COURIER & TIMES, COURIER TRIBUNE, TABOR CITY TRIBUNE, THE DAILY TIMES NEWS, GRANITE FALLS PRESS, HILLSBORO NEWS, MONTGOMERY HERALD, STATESVILLE RECORD & LANDMARK, KINSTON DAILY FREE PRESS, THE MOUNT AIRY NEWS,

Carol M. Oувerson, News Director, 488-7110, ext. 228

February 3, 1969

LOCAL WOMAN HEADS COLLEGE ALUMNI CHAPTER

FAYETTEVILLE, N.C.—Miss Charlotte Carmine of Richmond will head a newly organized chapter of the Methodist College Alumni Association (MCAA), college alumni secretary William P. Lowdermilk has announced.

As president Miss Carmine, a 1968 graduate of Methodist, heads the first alumni chapter organized (Jan. 11, 1969) by the MCAA.

At Methodist Miss Carmine was a member of the debate squad, the literary magazine staff and the cheerleading squad. She was also attorney general for the student government association.

Lowdermilk also announced that Keith Cook, a 1965 graduate and resident of Richmond, will serve as secretary for the local chapter.

The next chapter meeting is scheduled for April 17.

Methodist College is a four-year coeducational liberal arts institution which opened in 1960. Presently the college enrolls about 1,000 students from 17 states. The MCAA was organized shortly after the college graduated its first class in 1964.

#cnc#

Carol M. Ouverson, News Director, 488-7110, ext. 228

February 4, 1969

### FAYETTEVILLE'S METHODIST EXPANDS TOTAL PROGRAM

FAYETTEVILLE - Growth describes nearly every facet of the collegiate picture at Methodist College today.

This young college (opened in 1960) now offers its students complete campus facilities, a dedicated faculty, and a well-rounded curriculum.

As campus doors swung open to nearly 2,000 students (40 from Wake County) in September, spacious new facilities greeted them. Students found a new Fine Arts Building, complete with drama workshops and dressing rooms, art studios, vocal and instrumental practice areas and a 1,200 seat auditorium.

Also completed was a 15,000 square foot expansion of the Student Union which added a larger snack bar, student store, post office and individual dining rooms.

In addition, the administrative staff moved into the new Horner Administration Building.

And construction still continues at Methodist as the college comes nearer to its original proposal of 21 buildings. With 17 structures completed, work on the Hensdale Chapel is now underway. Future buildings include the permanent gymnasium, a maintenance and repair building and the field house.

MORE

Also beautifying the campus and enriching the extracurricular program will be the Michael Terrence O'Hanlon Memorial Amphitheatre, the first half of which will be completed by spring 1969. Built along the shores of a sylvan-set, mini-lake, the amphitheatre will be used for outdoor religious services and drama and music productions.

In addition to new buildings, the college also took strides in its academic program adding a sociology major, an art minor and new courses in other areas. During summer school 1969 the education curriculum will add an audio-visual aids course, an outgrowth of the fast-growing Audio-Visual Aids Center.

To enable the expansion of the academic program and maintain a 16-1 student-faculty ratio, Methodist also increased its faculty to 66.

In extracurricular activities the new Fine Arts Building enabled the college to broaden its concert-lecture series, its drama productions and art exhibits. Some of the 1968-69 offerings are the North Carolina Symphony Orchestra, Jose Greco and Company (Bance troupe), and Tennessee William's "Glass Menagerie."

In addition, spring 1969 will find Methodist entering a varsity baseball team in the Dixie Intercollegiate Athletic Conference, bringing the total of its DIAC sports to eight.

#cmo#

At work in the Davis Memorial Library, the intellectual focal point at  
Methodist which seats over 300 and houses approximately 40,000 volumes.

Script or  
cursive —  
↙ caps & l.c.

WHY METHODIST COLLEGE?

If you seek a quality education in a stimulating atmosphere, if you would rather be a name than a number, investigate the advantages of attending a small, liberal arts, fully-accredited, senior college.

Methodist College offers you a rewarding academic career with 13 majors, 17 minors and a 16 to 1 student-faculty ratio.

Annually the college makes available nearly 100 scholarships and offers a work-study program. You can obtain further information by writing: Dept. of Public Relations, Box N, Methodist College, Fayetteville, N.C. 28301  
Better yet, come and visit our strikingly contemporary campus. Why Methodist College?

ragged left  
& right  
sans serif

same  
type


Script or  
cursive  
caps & l.c.

WHY NOT?

Ad printed reverse (except picture)

Separate photo from black with narrow white rule

Print body of ad copy with ragged right and left


2-4-69

Carol M. Ouverson, News Director, 488-7110, ext. 228

METHODIST COLLEGE TOURNAMENT QUEEN CANDIDATE

BARBARA SCHUTZ

Blue-eyed Barbara is a junior at Methodist College where she is majoring in Religion. A native of Atlanta, Ga., the dark-haired miss is serving this year as secretary of her class. Her ready smile and bright personality have won her other such honors as Maid of Honor in the 1967-68 May Queen contest and first runner-up for the 1968-69 Homecoming Queen. A Dean's List student, Barbara is the daughter of Mr. and Mrs. Byron L. Schutz.

9-4-69

Carol M. Ouverson, News Director, 488-7110, ext. 228

#### HISTORICAL STATEMENT

Methodist College at Fayetteville, N. C. is a four-year, coeducational, liberal arts institution which first opened in 1960. In a decade it has grown from 80 students, a faculty of 8 and 4 buildings to 1,000 students, a faculty of 66 and 17 buildings.

The scenic campus lies two miles north of the city limits on six hundred acres of rolling woodland between U. S. Highway 401 and the Cape Fear River. Contemporary in architectural design, the buildings feature sunscreens of six-sided concrete "honeycombs," a design fast becoming a Methodist College emblem.

Presently the curriculum offers 13 majors and 17 minors in seven academic areas. Methodist participates in eight D.I.A.C. sports: soccer, golf, cross country, wrestling, basketball, bowling, tennis, and baseball (entering in spring 1969).

Carol Ouverson, News Director, 488-7110, ext. 228

February 4, 1969

### M. C. COEDS COMPETE FOR YEARBOOK TITLE

FAYETTEVILLE - Methodist College coeds will compete Feb. 5, 8 p.m., Reeves Aud. in the Miss Carillon Pageant sponsored by the campus yearbook, the Carillon.

Entries will be judged on the basis of beauty, poise and personality, according to contest chairman Connie Autry.

Fayetteville candidates include: Mary Katherine Acree, 1910 St. Paul Ave.; Beth Cook, 6432 Greengate Hill Rd.; Lorry Hendon, 312 Rainier Dr.; Sonya Kendrick, 1802 Wendover Dr.; Karen Job, 5834 Wood Haven; and Suzanne Zahran, 1515 Bragg Blvd.

Other entries are: Beth Carr, Clinton; JoAnna Cherry, Charlotte; Margaret Disney, Jacksonville; Charlotte Fowlkes, Greensboro; Sylvia Grainger, Tabor City; Julia Hamilton, Elizabethtown; and Mary Helen Howland, Henderson.

Also competing are: Gay Inman, Sanford; Nancy Miller, Council; Barbara Powell, Grifton; Jenny Troyer, Beaufort; Connie Underwood, High Point; and Vickie Whitaker, Wadesboro.

Other contestants are: Ruth Cartwright, Marlton, N.J.; Judy Conard, Round Hill, Va.; Susan Keeth, Fairfax, Va.; Nancy Matthews, Charleston, S.C.; Gaile Pitts, Arlington, Va.; and Barbara Sooy, Millville, N.J.

The pageant is sponsored as a money-making project by the yearbook and is open to the public.

*The Pilot (Southern Lines) -  
with appropriate address change*

Carol W. Ouverson, News Director, 488-7110, ext. 228

February 5, 1969

LOCAL COED TO EDIT M.C. NEWSPAPER

FAYETTEVILLE - Sonja Kendrick of Fayetteville will be editor of the Methodist College student newspaper for the 1969 term, according to the Faculty Publications Committee. (FPC).

Editors of the newspaper, SMALL TALK, win office for two consecutive semesters through staff election and FPC approval.

Miss Kendrick, a junior history major and economics and English minor, previously was associate editor of SMALL TALK.

In addition to her editorial duties, Sonja presently is secretary-treasurer of the campus History-Political Science Club. She also has served on numerous committees for her class.

A 1966 graduate of Seventy-First High School, Sonja is the daughter of Mr. and Mrs. Chester D. Kendrick of 1802 Wendover Drive.

Publication of SMALL TALK is on a bi-weekly schedule during the academic year and gives interested students an opportunity to explore journalistic writing techniques not formally taught at the college.

In accepting the position, Miss Kendrick said that she hoped the newspaper would keep students more informed of campus news and activities. She also urged all students to voice their opinions on problems facing the campus community.

#cmo#

*Area news media, colleges, high schools, Methodist Churches & library, Fort Bragg*

METHODIST COLLEGE

Fayetteville, North Carolina 28301

Department of Public Relations

Carol M. Ouverson, News Director, 488-7110 ext. 228

RELEASE: AT WILL

February 5, 1969

CAMPUS CALENDAR FEBRUARY 10-15

MONDAY, FEB. 10

Art Exhibit, Associated Artists of North Carolina Fourth Annual Print & Drawing Show (Feb. 10-28), Fine Arts Building lobby.

8 p.m., basketball, Methodist vs. Pembroke State College, Phys. Ed. Bldg.

TUESDAY, FEB. 11

1 p.m., Community Loyalty Campaign Kick-Off Luncheon, Methodist College Foundation, Student Union.

FRIDAY, FEB. 14

5-7 p.m., College Valentine Buffet, Student Union Cafeteria.

8 p.m., Valentine Dance, Student Union.

*Fayetteville Area News Media*

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110, ext. 228

RELEASE: IMMEDIATE

February 5, 1969

SMITH NAMED DIVISION LEADER IN METHODIST COLLEGE FUND DRIVE

FAYETTEVILLE - W. Ritchie Smith, Jr., a local attorney, will head the Lawyer's Division of the 1969 Methodist College Foundation Community Loyalty Campaign, chairman Robert O. McCoy announced today.

Smith, a partner in Barrington, Smith and Barrington, will aid McCoy in the \$120,000 fund drive which begins February 11. The attorney is the fourth division chairman appointed by McCoy, joining I. B. Julian (Advanced Gifts), H. L. Ruth, Jr. (Dentists), and Henry G. Hutaff (General).

A member of the Tuberculosis Society Board of Directors, Smith has also served as chairman of the Cancer Crusade and has participated in the March of Dimes.

He is a member of the Kiwanis Club; the local, state and national Bar Associations; and the American Trial Lawyers Association.

In making the announcement, McCoy emphasized the 1 p.m. Feb. 11 kickoff luncheon which will be held at the college saying that team captions will receive workers kits at that time.

He also stressed the contribution of \$50,000 to the Methodist College operating budget.

"Methodist College annually gives to our community citizens trained for such fields as business, education and religious and social work," McCoy said. "We welcome the opportunity to provide our college with financial support so that it may continue such services to our community."

The remaining \$70,000 from the campaign will be used for the amortization of a \$1 million loan which covered the balance in the initial college drive.

#cmo#

*Area News Media, Churches, H. Schools, Colleges  
Library, H. Bldg*  
M E T H O D I S T C O L L E G E  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouerson, News Director, 488-7110, ext. 228

RELEASE: IMMEDIATE

February 7, 1969

At Methodist College

N. C. ARTISTS EXHIBIT PRINTS & DRAWINGS

FAYETTEVILLE - Contemporary drawings and prints go on exhibit at the Methodist College Fine Arts Building Monday, Feb. 10, artist Don Green has announced.

The exhibition, sponsored by the Associated Artists of North Carolina (AANC), includes 29 works by 29 artists.

All works were selected from the AANC 4th Print and Drawing Show held at the East Carolina University School of Art March 11-April 1, 1968.

Juror for the AANC show was Charles Minott, assistant professor of art at the University of Pennsylvania.

The exhibition shows original work executed in such printing techniques as intaglio, monoprint, and woodcut and such drawing media as chalk, ink, pencil and charcoal.

Print-making, or graphic art, has experienced a rebirth of interest recently, said Green, who is head of the M.C. art department.

Various printing media have been used by artists since mechanical ways to make impressions were introduced in the 15th century.

Woodcuts, such as "You Can't Argue With A Rope" by Mike Goins of Greenville, are the oldest of the graphic media.

In the woodcut technique the wood is cut away until the areas to be printed are left standing and inked (relief printing).

MORE

ADD ONE-Methodist College

Another technique, intaglio, uses the reverse of the relief process. In intaglio printing the ink is rubbed into a depressed area and the surrounding area is polished clean.

An example of intaglio printing in the exhibit is "Out of Egypt" by artist Donald Sexauer of Greenville.

In addition to these traditional techniques, the show includes the more contemporary monoprint. This medium utilizes plastic and produces but one print, hence "mono" print.

Greensboro artist Suzanne Evans' "Grazing Cattle" is a monoprint example included in the show.

Some representative drawings from the show include a charcoal, "Lenoir Sketchbook," by Bess McLaughlin of Kinston; an ink and pencil, "The Steel Mills as I Remember Them," by Mary Dainty of Garner; and an ink and chalk, "Family Group," by Sara Edmiston of Greenville.

All works in the show may be purchased and will be on display through the month of February.

#cmo#


Carol M. Ouverson, News Director, 488-7110, ext. 228

February 7, 1969

BETH CARR WINS COLLEGE BEAUTY TITLE

CAPTION:

Lovely Beth Carr, a 1965 Clinton High graduate, is crowned the 1969 Miss Carillon by the 1968 title holder, Donna Davis, at the February 6 Methodist College pageant. Miss Carr, a senior at the Fayetteville college, won the campus beauty title over 20 other contestants who earlier in the evening had also selected her as Miss Congenialty. Beth is the daughter of Mr. and Mrs. M. L. Carr of Rt. 2, Clinton.

METHODIST COLLEGE  
Fayetteville, North Carolina  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110, ext. 228

RELEASE: AT WILL

February 10, 1969

CAMPUS CALENDAR FEBRUARY 17 - 22

MONDAY, FEB. 17

Art Exhibit, Associated Artists of North Carolina Fourth Annual Print & Drawing Show (through Feb. 28), Fine Arts. Bldg.

11:30 a.m., Religious Emphasis Week begins, convocation, The Reverend Wilbur Jackson of Hay Street United Methodist Church speaking on "To Be Or Not To Be?" Reeves Aud.

8 p.m., Methodist College Women's Club meeting, Gena Hill, hostess.

TUESDAY, FEB. 18

8 p.m., Coffeehouse, music and drama: "Involvement or Indifference," Student Union.

WEDNESDAY, FEB. 19

11:30 a.m., Assembly, Mr. Jackson will again explore R-E Week theme, Reeves Aud.

THURSDAY, FEB. 20

5 p.m., DIAC basketball tournament, Greensboro.

5:30 p.m., Dinner meeting and informal discussion with Mr. Jackson, sponsored by Interfaith Council and Church Vocations Students, Dining Rm. 2, Student Union.

8 p.m., Slide lecture on England and Scotland, Cumberland County Historical Society, Science Bldg., Rm. 222.

FRIDAY, FEB. 21

11:30 a.m., Address, Mr. Jackson, Reeves Aud.

5 p.m., DIAC basketball tournament, Greensboro.

8 p.m., Concert, North Carolina Symphony Orchestra, admission charge (M.C. students with Id.), Reeves Aud.

SATURDAY, FEB. 22

5 p.m., DIAC basketball tournament, Greensboro.

Carol M. Ouverson, News Director, 488-7110

February 10, 1969

CAPTION:

CAMPUS BEAUTIES: Two Fayetteville coeds will appear as yearbook beauties in the 1969 Carillon of Methodist College (to be published May 10). Miss Suzanne Zahran (left) and Miss Lorry Hendon were selected first and second runners-up, respectively, in the recent beauty pageant at the college. Seated is Miss Carillon 1969, Beth Carr.

SECTION

B

# The Fayettev

WEDNESDAY, FEBRUARY 12, 1969


**CAMPAIGN ORGANIZERS**—Leaders in the Methodist College Community Loyalty drive are, from left, the Rev. J. V. C. Summerell, speaker at Tuesday's kickoff luncheon; Dr. Karl

Berns, director of development at the college; I. B. Julian, who spoke on large gifts; R. O. McCoy Jr., campaign chairman; and John C. Pate, foundation president.

## MC Loyalty Drive Opens

Church related colleges can play a major role in the worldwide struggle "for the minds of men," the Rev. J. V. C. Summerell said at the campaign kickoff luncheon for the Methodist College Foundation Tuesday.

Approximately 50 persons attended the annual Community Loyalty drive meeting.

The Rev. Mr. Summerell, pastor of the First

Presbyterian Church, said, "Every generation must lay hold on truth."

He said the church related school has a responsibility to teach "the mystery and meaning of life — its purpose and direction."

Other speakers were I. B. Julian, who discussed the need for large individual and corporate gifts; and Lana Eckart, a junior from

Hickory, who described the college's meaning to its students.

R. O. McCoy Jr., campaign chairman, and John C. Pate, foundation president, presented details on the opening of the campaign.

The foundation is pledged to raise \$120,000 annually for the college, \$50,000 for maintenance funds and \$70,000 to retire a \$1 million community loan for construction.

*Area News & Media*  
METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110 ext. 228

RELEASE: IMMEDIATE

February 12, 1969

METHODIST COLLEGE NAMES 166 TO DEAN'S LIST

FAYETTEVILLE - Student academic achievement has been recognized at Methodist College through release of the first semester (1968-69) Dean's List.

Fayetteville area students numbered 61 (out of 166) on the list released by Academic Dean Dr. Samuel J. Womack, Jr.

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

Fayetteville seniors are: Maxine Arnett, Anna Baxley, Barbara Breenden, Carmean Cannon, James Dillard, Mason Dirickson, Byrd Eubank, Gilda Garner, William Goetz, Robert Jervis, John Jordan, James Loschiavo, Mary Ann Monroe, Kenneth Murray, Larry Nesbitt, William Parker, Helen Parrous, Marilyn Smith, Raymond Smith, Hedy Vurnakes, Woodrow Wells, Barbara Wilson and Harvey Wright.

Juniors include: Patricia Alston, Janice Blum, John Clamp, Jean Gore, Patricia Griggs, Karen Job, Ruth Jones, Janey McKnight, Linda McPhail, Levan Nguyen, Caroline Norman, Diane Qualliotine, Wayne Tryon, Linda Warren and Anita Whitehead.

Sophomores are: Norman Blight, Ann Darden, Anna Fasul, William Hall, Robert Jordan, Helen Kalevas, Sandra Lee, Catherine McDaniel, Caroline Milner, Nancy Monroe, Timothy Morton, Gary Mortoro, Kenneth Reeves, Teresa Szent-Miklosy and Dianne Williams.

Freshmen are: Jean Bill, Ben Cavin, Linda DiCenzo, Patsy Hall, Cornelia Monroe, Elizabeth Odom, James Platania and Nick Randall.

MORE

ADD ONE--M.C. Dean's List

Other North Carolina seniors include: Paula Caddell, Beth Carr, Jane Cook, Al Corpening, Jan Cranford, Gloria Dailey, James Darden, Dianne Denning, Charles Dietrich, Margaret Eidson, Glenda Honeycutt, Edna Irvine, Sandra Ittenbach, Jackie Jeffreys, Rita Johnson, Robert Jones, Rebecca McCabe and Patricia McCallum.

Also: Carlos McCracken, John McCrummen, Sharon Mauney, Gale Neal, Joan Pearce, Horace Peeples, Linda Perryman, Alice Reynolds, Louise Reynolds, Vivian Ricker, Sarah Shackelford, Lanette Shanks, James Simmons, Fred Stanton, Lionel Swink, John Taylor, Charles Teachey and Mary Wingate.

Out-of-state seniors include: Barbara Bonette, Judy Conard, Richard Dean, Marcie Hasie, David Hatchell, Sandra Johnson, Richard Lindner, Janice Marcy, Carl Stapleton, David Steven, Richard Vieth, Elizabeth Yoder and Myra Yost.

Other North Carolina juniors include: Helen Crowley, Susanne Donnelly, Lana Eckard, Betty Edge, Linda Eurey, Robert Flynn, Brenda Herring, Theresa Keller, Betsy Nading, Roger Simmons, Leta Smith, Jonnie Stevens, Michael Todd, William Vaughan and Terry Wicker.

Out-of-state juniors are: Ronnie Gill, Susan Johnson, Edward Keil, Ronald Olson, Barbara Schutz, Dale Seibert and Steven Thompson.

Other North Carolina sophomores are: Sharon Allen, Betty Burns, Stephen Davis, Connie DeLoach, Jacqueline Edmonds, Sara Evans, Lynn Moore, Harriet Rollins, Teresa Self, Wanda Taylor and Anne Topping.

Out-of-state sophomores include: John Brown, Al Burgess, Linda Cherrix Elva Jess, Jan Miller and Ernest Moore.

Other North Carolina freshmen are: Ginger Alexander, Virginia Aydlett, Judy Carroll, Joselyn Evans, Emery Hobbs, Larry Lugar, Howard Lupton, Steven Moore, Bernadine Rains, Beth Reeves and Robert Sprouse.

Out-of-state freshmen include: Guy Simpson, Doreen Smith and Tommy Smith.

Area News Media, N. C. Christian Advocate, Churches  
& colleges (Methodist)

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouerson, News Director, 488-7110, ext. 228

RELEASE: IMMEDIATE

February 12, 1969

METHODIST COLLEGE PLANS NINTH RELIGIOUS EMPHASIS WEEK

FAYETTEVILLE - Methodist College students will explore the meaning of human existence as the college holds its Ninth Annual Religious Emphasis Week (R-E Week) Feb 17-21.

Speaker for the week will be the Reverend Wilbur Jackson, associate minister of Hay Street United Methodist Church.

Mr. Jackson will lead informal discussions as well as address the student body on the R-E Week theme, "To Be Or Not To Be?"

A native of Ayden, N.C., Mr. Jackson received the Bachelor of Divinity degree from Duke University. He also attended High Point College where he was named to Who's Who in American Colleges and Universities.

Students will hear Mr. Jackson speak Feb. 17, 19 and 21 during the 11:30 a.m. convocations and will meet with him in a dinner-discussion meeting, 5:30 p.m., Feb. 20.

#emo#

Carol M. Ouverson, News Director, 488-7110, ext. 228

February 13, 1969

CAPTION:

M C LICENSE PLATES--Bill Lowdermilk, director of public relations at Methodist College, presents license plate MC - 1 to Dr. Maria Salas-Calero, associate professor of Spanish. College faculty and staff members will be displaying the "MC" car license plates during 1969 through special arrangements with the Kannapolis branch of the N.C. Motor Vehicle License Plate Agency, the only branch in state having the "MC" series available.


Carol M. Ouverson, News Director, 488-7110 ext. 228

February 17, 1969

### LOCAL STUDENTS ON METHODIST COLLEGE DEAN'S LIST

FAYETTEVILLE - Three Spring Lake residents are among 166 students at Methodist College earning Dean's List recognition during fall semester 1968-69, according to Academic Dean Dr. Samuel J. Womack, Jr.

Students attaining this honor must earn at least a "B" average on 15 or more semester hours.

Spring Lake students are Brenda Herring, Bernadine Rains and Vivian Ricker.

Miss Herring, a sophomore, is a 1966 graduate of Pine Forest High School. She is the recipient of a Methodist College Merit Scholarship and Land Grant Scholarship.

Mrs. Rains is an elementary education freshman and a graduate of Asheboro High School.

Mrs. Ricker, also an elementary education major, is a junior at the college.

Methodist College opened for its ninth academic year with nearly 1,000 students from 17 other states and 69 counties in North Carolina.

*Sampson*

RELEASE: IMMEDIATE

Carol W. Ouverson, News Director, 488-7110 ext. 228

February 17, 1969

LOCAL STUDENTS ON METHODIST COLLEGE DEAN'S LIST

*Sampson*  
FAYETTEVILLE - Four residents of the Sampson Independent area are among 166 students at Methodist College earning Dean's list recognition during fall semester 1968-69, according to Academic Dean Dr. Samuel J. Womack, Jr.

Students attaining this honor must earn at least a "B" average on 15 or more semester hours.

The students are: Beth Carr, James Darden, Glenda Honeycutt, and Charles Teachey.

Miss Carr, a senior majoring in elementary education, was also named to the 1968-69 "Who's Who Among Students in American Universities and Colleges." A 1965 graduate of Clinton High School, she is the daughter of Mr. and Mrs. M. L. Carr.

Darden, a 1965 graduate of Clinton High School, is a senior at Methodist who was also named to the Who's Who listing. He is also president of the class of 1969. He is the son of Mr. and Mrs. J. B. Darden, Jr. of Linden.

Mrs. Honeycutt, the former Glenda Smith, is a senior majoring in elementary education. A 1965 graduate of Clement High School, she is the daughter of Mr. and Mrs. Harold B. Smith of Salemburg.

Teachey, a senior majoring in math, is a 1965 graduate of Clinton High School. He is the son of Mr. and Mrs. L. R. Teachey of 202 Grove St.

*Area news & media, Colleges  
St. Bragg, Lib,*

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110, ext. 228

RELEASE: AT WILL

February 17, 1969

CAMPUS CALENDAR FEBRUARY 24 - 28

MONDAY, FEB. 24

Art Exhibit, Associated Artists of N. C.  
Fourth Annual Print & Drawing Show  
(final week), Fine Arts Bldg.

WEDNESDAY, FEB. 26

8 p.m., Recital, Jerome Hines, Metropolitan  
Opera bass, Reeves Aud., open only to season  
ticket holders and M. C. students.

*Shenandoah valley news  
Norfolk, Va. paper*

RELEASE: April 13

Carol M. Ouverson, News Director 488-7110 ext. 228

February 18, 1969

*82 from Virginia*

FAYETTEVILLE'S METHODIST COLLEGE EXPANDS TOTAL PROGRAM

FAYETTEVILLE - Growth describes nearly every facet of the collegiate picture at Methodist College today.

This young college (opened in 1960) now offers its students complete campus facilities, a dedicated faculty, and a well-rounded curriculum.

As campus doors swung open to nearly 1,000 students (10 from Guilford County) in September, spacious new facilities greeted them. Students found a new Fine Arts Building, complete with drama workshops and dressing rooms, art studios, vocal and instrumental practice areas and a 1,300 seat auditorium.

Also completed was a 15,000 square foot expansion of the Student Union which added a larger snack bar, student store, post office and individual dining rooms.

In addition, the administrative staff moved into the new Horner Administration Building.

And construction still continues at Methodist as the college comes nearer to its original proposal of 21 buildings. With 17 structures completed, work on the Hensdale Chapel is now underway and scheduled for late summer completion. Future buildings include the permanent gymnasium, a maintenance and repair building and the field house.

MORE

Also beautifying the campus and enriching the extracurricular program will be the Michael Terrence O'Hanlon Memorial Amphitheatre, the first half of which will be completed by spring 1969. Built along the shores of a sylvan-set, mini-lake, the amphitheatre will be used for outdoor religious services and dramatic and musical productions.

In addition to new buildings, the college also took strides in its academic program adding a sociology major, an art minor and new courses in other areas. During summer school 1969 the education curriculum will add an audio-visual aids course, an outgrowth of the fast-growing Audio-Visual Aids Center.

To enable the expansion of the academic program and maintain a 16-1 student-faculty ratio, Methodist also increased its faculty to 66.

In extracurricular activities the new Fine Arts Building enabled the college to broaden its concert-lecture series, its drama productions and art exhibits. Some of the 1968-69 offerings include the North Carolina Symphony Orchestra, concert pianist Lorin Hollander, dance troupe Jose Greco and Company, and Tennessee William's play, "Glass Menagerie."

In addition, spring 1969 finds Methodist entering a varsity baseball team in the Dixie Intercollegiate Athletic Conference, which brings the total of its DIAC sports to eight.

#cmo#

W H Y M E T H O D I S T C O L L E G E ?

If you seek a quality education  
in a stimulating atmosphere,  
if you would rather be a name than  
a number, investigate  
the advantages of attending a small,  
liberal arts, fully-accredited, senior  
college. Methodist College offers you  
a rewarding academic career with  
13 majors, 17 minors and a 16 to 1  
student-faculty ratio. Annually  
the college makes available nearly  
100 scholarships and offers a work-study  
program. You can obtain further information  
by writing: Dept. of Public Relations,  
Box G, Methodist College, Fayetteville,  
N. C. 28301. Better yet, come and  
visit our strikingly contemporary campus.  
Why Methodist College?

W H Y N O T ?

LAYOUT

METHODIST COLLEGE AD

21" (7" by 3 cols.)

Ad printed reverse (except picture)

Separate photo from black with narrow white rule

Print body of ad copy with ragged right and left

Ed. Note: The six-sided picture shape is taken from a Methodist College emblem. Please do not change the proportion.


AN EXAMPLE OF WHAT NOT TO DO!

*picture area  
proportion not the same  
as layout*

*no. margins  
as indicated on  
layout -*

*copy  
squashed  
together*

## Why Methodist College?


If you seek a quality education in a stimulating atmosphere, if you would rather be a name than a number, investigate the advantages of attending a small, liberal arts, fully-accredited, senior college. Methodist College offers you a rewarding academic career with 13 majors, 17 minors and a 16 to 1 student-faculty ratio.

Annually the college makes available nearly 100 scholarships and offers a work-study program. You can obtain further information by writing: Dept. of Public Relations, Box N, Methodist College, Fayetteville, N. C. 28301. Better yet, come and visit our strikingly contemporary campus. Why Methodist College?

## Why Not?


February 18, 1969

Sam Warner  
State Advertising Manager  
Greensboro Daily News  
P. O. Box 20848  
Greensboro, N. C. 27420

Dear Mr. Warner:

The advertisement layout, copy and photograph and a news article for your April 13 educational edition are enclosed.

As the layout indicates, the Methodist College ad is to be 21 column inches (7" x 3 cols.). It is our understanding that the advertising rate for your paper is \$5.40 per column inch, less 5% prompt payment discount.

It is also our understanding that the enclosed materials will be forwarded by you to the Norfolk, Va. paper which will run the ad at a cost of \$7.70 per column inch.

Hopefully the layout instructions will be easy to follow. Thank you for your personal visit with us and for offering your full cooperation.

Sincerely,

(Mrs.) Carol M. Ouverson,  
News Director

CMC:mac

Enclosures

*Area News & Media, N.C. Christian Advocate, Raleigh paper*

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110 ext. 228

RELEASE: IMMEDIATE

February 19, 1969

METHODIST RECEIVES  
\$7,500 TEXACO GRANT

FAYETTEVILLE - Methodist College is the recipient of a \$7,500 unrestricted grant from Texaco, Inc., M. C. President L. S. Weaver has announced.

The \$7,500 grant was made possible by Texaco's nationwide Aid-to-Education Program.

Texaco makes such grants to approximately 150 privately financed colleges and universities, according to A. W. Baucum, Texaco executive vice president.

#cmo#

*... from ... , churches, ... , High Schools*

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110 ext. 228

RELEASE: IMMEDIATE

February 19, 1969

COMMUNITY CHORUS MEMBERSHIPS OPEN

FAYETTEVILLE - Openings still exist in all sections of the Community Chorus of Fayetteville, according to director Alan M. Porter.

Porter said that anyone wishing to sing with the group should come to rehearsals each Tuesday at 8 p.m. in the choral room of the Fine Arts Building on the Methodist College campus.

No previous training is necessary, and no audition is required, Porter said.

The Community Chorus is now in rehearsal for the annual spring appearance with the Methodist College Chorus and the Fayetteville Symphony Orchestra.

Program selections being rehearsed are "Sleepers Awake" by J. S. Bach and "Te Deum" by Zoltan Kodaly.

Now in its third season, the Community Chorus is co-sponsored by the Fayetteville Department of Recreation and Parks and Methodist College. Porter is assistant professor of music and choral director at the college. Further information may be obtained by calling the director at 488-7110 (8 a.m.-5 p.m.) and 488-6694 (after 5 p.m.).

#cmo#

February 19, 1969

CAPTION INFORMATION:

INVOLVEMENT OR INDIFFERENCE--Methodist College students stage a drama, "Involvement or Indifference," during a "coffee house" meet at the Student Union as a part of Religious Emphasis Week now being observed on campus.

- Pix 1-----a position of the audience
- Pix 2-----students in the drama pretend to smoke "pot." The dialogue indicates that God rather than drugs is the answer to the search for fulfillment.
- Pix 3-----Students in the drama pretend to cheat during an exam as the dialogue offers them a chance for fulfillment through academic interest and involvement rather than indifference.

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouverson, News Director, 488-7110 ext. 228

RELEASE: IMMEDIATE

February 19, 1969

LOCAL PASTOR TO MEET WITH M.C. STUDENTS

FAYETTEVILLE - Methodist College students will discuss tonight (Thursday, Feb. 20) the meaning of human existence with the Reverend Wilbur Jackson, associate minister of Hay Street Methodist Church.

Setting for the discussion will be a dinner meeting in Dining Room 2 of the Student Union. The meeting is part of activities planned for Religious Emphasis (R-E) Week which the college is now observing.

Speaking to the students earlier in the week, Mr. Jackson said that to conceive of God only in intellectual terms is unsatisfactory. Not only must he exist in the mind, but also he must burn in the heart, the pastor said.

He emphasized, however, that he did not advocate love of God without intellectual support.

Mr. Jackson asked students not to give up on the church but rather to change, scold and freshen it.

"Granted the church has made mistakes," Mr. Jackson said. "But the church is made up of human imperfections."

R-E Week concludes Friday, Feb. 21 when the pastor will again address the student body during the 11:30 a.m. assembly at Reeves Auditorium.

#cmo#

Carol M. Ouerson, News Director, 488-7110 ext. 228

February 19, 1969

LOCAL COEDS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Susanne Donnelly and Lana Eckard of the Hickory Daily Record area have been named to the 1968-69 fall semester Methodist College Dean's List, according to Dr. Samuel J. Womack, Jr., academic dean.

In order to achieve this honor, a student must earn, at least a "B" average on 15 or more semester hours, Dr. Womack said. Some 166 students of Methodist's near 1000 student body made the list.

Miss Donnelly, a 1966 graduate of Claremont Central High School, is a junior at Methodist majoring in elementary education. She is the daughter of Mr. and Mrs. Bert C. Donnelly of Hickory.

Miss Eckard, a 1966 graduate of Wildebran High School, is also a junior at Methodist majoring in elementary education. She is the daughter of Mr. and Mrs. Landen P. Eckard of Connelly Springs.

Methodist College opened in September, 1968 for its ninth academic year. The near 1000 student body comes from 17 other states and 69 North Carolina counties.

#cmo#

Carol A. Guverson, News Director, 488-7410 ext. 228

February 20, 1969

N.C. To Send Delegation

STUDENT LEGISLATORS COMING WEDNESDAY

Collegiate legislators convene Wednesday through Saturday (Feb. 26-March 1) in Raleigh for the annual session of the North Carolina State Student Legislature (SSL).

Leading its fifth annual trip to the SSL will be the Methodist College delegation, this year composed of 10 students (5 regular delegates and 5 alternates and observers).

Senator Everett Dirksen, R-Ill., is among the nationally prominent political figures scheduled to speak during the SSL session.

Leading up NC's delegation this year is Ronnie Russell, a senior political science and Spanish major from Alexandria, Va.

Russell recently completed a semester as a teacher intern in Spanish at Terry Sanford Senior High. He is a member of the Board of Presidents for the Spanish Club and Young Republicans and acting chairman of the student government presidential advisory committee.

Other delegates to the SSL are Bob Swink (Senate), a senior from Greensboro; Ronnie Pott (House), a sophomore from Falls Church, Va.; Barbara Scrutz (House), a junior from Atlanta, Ga.; and Richard Swink (House), a senior from Greensboro.

Alternates and observers include: (Senate) Natalie Sawyer, a sophomore from Berlin, Pa., and Dale Leathers, a freshman from Chicago, Ill.; (House) Barbara Clayton, a junior from Jacksonville; Warren Southland, a junior from Durham; and Tommy Smith, a freshman from Sandston, Va.

Helping to make possible the U.S. delegation trip to Raleigh is  
W. O. Chevrolet of Fayetteville.

The North Carolina SSL was the second such state body to be formed  
in the nation (the first being Kansas), and it is the oldest continuing  
assembly of its kind in the U.S. At the time of its formation (November  
12, 1937), the group was known as the Student Legislative Assembly.

Over 20 colleges and universities across North Carolina affiliate with  
SSL. Each selects and sends delegations to the annual sessions.

The SSL convention consists of two joint sessions, the first presenting  
general information to delegates and the second bringing the vote on  
conference committee decisions and the election of officers.

Between the two joint sessions are legislative sessions in the  
respective houses, in which each college has the opportunity to present  
at least one bill or resolution.

Methodist's proposed bill for the 1962 session is an act to require  
motivation analysis testing ~~the~~ the secondary schools of North Carolina.

Recommended test for the analysis is the Mooney Problem Check List  
which originates from the Bureau of Educational Research at Ohio State  
University.

Such a test, states the bill, would provide guidance personnel and  
teachers with a means of recognizing conditions which could lead to serious  
psychological problems for a student.

According to the SSL statement of purpose, the group exists "because  
in the very being of the student is the need and the desire to question and  
discuss, to reason and deduct, to conclude or to find no answer."

The statement further explains that in the student's search for truth,  
he has, through SSL, the opportunity to meet with many students, to discuss,  
to form opinions based on fact, to present his opinion, and to accept the  
rule of the majority.


Controversial issues have arisen in past SSL sessions. In the 1938 session the group declared that a particular committee investigating un-American activities was "detrimental to our democratic government." In 1945 a plan was introduced and passed to invite Negro colleges to participate (the decision stood despite dissent). Again in 1957 and 1965 the group drew criticism for legislation proposed.

#cwp#

Carol M. Cuverson, News Director, 404-7110 ext. 228

February 21, 1969

MISS BEAUTY TITLE--Barbara Schutz of Atlanta has been crowned queen of the Dixie Intercollegiate Athletic Conference (DIAC) Basketball Tournament at Greensboro, N.C. Barbara was picked from a field of eight campus beauties, all representatives of a college in the DIAC. Miss Schutz won the honor for Methodist College (Fayetteville, N.C.) where she is enrolled as a religion major.

*Fay...*

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 384-7110 ext. 228

February 21, 1969

M. J. ... -- Barbara Schutz, a junior at Methodist College, was selected Thursday evening to reign over the Dixie Intercollegiate Athletic Conference Basketball Tournament (Feb. 20-22) in Greensboro. Barbara was picked from a field of eight coeds, all representatives of a college in the conference. Earlier, Miss Schutz had been selected in a campus vote to represent the conference-leading Monarchs at the tournament.

METHODIST COLLEGE  
Fayetteville, North Carolina 28301  
Department of Public Relations  
Carol M. Ouerson, News Director, 488-7110 ext. 228

RELEASE: IMMEDIATE

February 21, 1969

M.C. To Send Delegation

STUDENT LAWMAKERS CONVENE WEDNESDAY

FAYETTEVILLE - Collegiate legislators convene Wednesday through Saturday (Feb. 26-March 1) in Raleigh for the annual session of the North Carolina State Student Legislature (SSL).

Making its fifth annual trip to the SSL will be the Methodist College delegation, this year composed of 10 students (5 regular delegates and 5 alternates and observers).

Senator Everett Dirksen, R-Ill., is among the nationally prominent political figures scheduled to speak during the SSL session.

Heading up MC's delegation this year is Ronnie Russell, a senior political science and Spanish major from Alexandria, Va.

Russell recently completed a semester as a teacher intern in Spanish at Terry Sanford Senior High (Fayetteville). He is a member of the Board of Presidents for the Spanish Club and Young Republicans and acting chairman of the student government presidential advisory committee.

Other delegates to the SSL are Bob Swink (Senate), a senior from Greensboro; Ronnie Bott (House), a sophomore from Falls Church, Va.; Barbara Schutz (House), a junior from Atlanta, Ga.; and Richard Swink (House), a senior from Greensboro.

Alternates and observers include: (Senate) Natalie Schwoyer, a sophomore from Reading, Pa., and Dale Leathers, a freshman from Whippany, N.J.; (House) Georgena Clayton, a junior from Jacksonville; Warren Southerland, a junior from Durham; and Tommy Smith, a freshman from Sandston, Va.

MORE

ADD ONE--METHODIST COLLEGE

The North Carolina SSL was the second such state body to be formed in the nation (the first being Kansas), and it is the oldest continuing assembly of its kind in the U.S. At the time of its formation (November 12, 1937), the group was known as the Student Legislative Assembly.

Over 20 colleges and universities across North Carolina affiliate with SSL. Each selects and sends delegations to the annual sessions.

The SSL convention consists of two joint sessions, the first presenting general information to delegates and the second bringing the vote on conference committee decisions and the election of officers.

Between the two joint sessions are legislative sessions in the respective houses, in which each college has the opportunity to present at least one bill or resolution.

Methodist's proposed bill for the 1969 session is an act to require motivation analysis testing in the secondary schools of North Carolina.

Recommended test for the analysis is the Mooney Problem Check List which originates from the Bureau of Educational Research at Ohio State University.

Such a test, states the bill, would provide guidance personnel and teachers with a means of recognizing conditions which could lead to serious psychological problems for a student.

According to the SSL statement of purpose, the group exists "because in the very being of the student is the need and the desire to question and discuss, to reason and deduct, to conclude or to find no answer."

The statement further explains that in the student's search for truth, he has, through SSL, the opportunity to meet with many students, to discuss, to form opinions based on fact, to present his opinion, and to accept the rule of the majority.

MORE

ADD TWO--METHODIST COLLEGE

Controversial issues have arisen in past SSL sessions. In the 1938 session the group declared that a particular committee investigating un-American activities was "detrimental to our democratic government." In 1945 a plan was introduced and passed to invite Negro colleges to participate (the decision stood despite dissent). Again in 1957 and 1965 the group drew criticism for forward-looking legislation.

#cmo#