

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

RELEASE: AT WILL

February 24, 1969

CAMPUS CALENDAR MARCH 1 - MARCH 8

MONDAY, MARCH 1

Art exhibit, sculpture and painting, Jack Mitchell (local artist and teacher), Fine Arts Bldg. (March 1-29).

8 p.m., Concert, Fayetteville Symphony Orchestra, Reeves Aud. (admission charge).

WEDNESDAY, MARCH 5

8 p.m., Recital, Rodney Hill, flutist, Rowland Matteson, pianist (MC faculty members), Reeves Aud.

methodist college
fayetteville, n.c.

NEWS

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110

February 24, 1969

DIAC PICKS CLAYTON FOR COACH OF YEAR

FAYETTEVILLE - Gene Clayton of Methodist College has won Coach of the Year honors for the Dixie Intercollegiate Athletic Conference (DIAC), according to conference president Bill Shellenberger.

Clayton, athletic director and basketball coach at Methodist, coached the Monarchs to a 13-4 conference record and their first DIAC championship this year. The Monarchs finished regular season play with a 13-9 overall record.

With a career record at Methodist of 34 wins-30 losses, Clayton usually placed the Monarchs in the top three or four DIAC teams each year.

A native of Albemarle, N.C., Clayton came to Methodist as an instructor of physical education in 1963 and was assistant basketball coach, cross country coach and intramural director. In 1966 he became athletic director and head basketball coach. He is now assistant professor of physical education.

Clayton holds the M.Ed. degree from U.N.C. at Chapel Hill and the A.B. degree from Catawba College, Salisbury.

#cmo#

DIAC teams in addition to Methodist College include: St. Andrews College of Laurinburg, N.C.; North Carolina Wesleyan College of Rocky Mount, N.C.; College of Charleston of Charleston, S.C.; University of North Carolina at Charlotte; Lynchburg College of Lynchburg, Va.; Greensboro College of Greensboro, N.C.; and U.N.C. at Greensboro.

Methodist College (opened 1960) began its program of intercollegiate athletics in September, 1963. The college participates in eight DIAC sports.

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

February 24, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Joselyn Evans and Steven Moore of Graham 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 Evans, a 1968 graduate of Southern Alamance High School, is the recipient of a Methodist College Merit Scholarship. She is the daughter of Mr. and Mrs. James C. Evans of Box 529, Graham.

Moore, also a 1968 graduate of Southern Alamance High School, is a freshman at Methodist and the son of Mr. and Mrs. R. A. Moore of Box 284, Graham.

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.

#cmc#

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

February 24, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Jan Cranford of Robbins has 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 Cranford, a 1966 graduate of North Moore High School, is a junior at Methodist and is majoring in music. She is the daughter of Mr. and Mrs. J. W. Cranford of Box 385, Robbins.

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

February 24, 1969

AREA STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Three Sandhill Citizen area students 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.

The three are: Paula Caddell, a senior and the daughter of Mr. and Mrs. Paul I. Caddell of Pinebluff; Theresa Keller, a junior and the daughter of Mr. and Mrs. Willard Keller of Aberdeen; and John McCrummen, a senior and the son of Mr. and Mrs. John McCrummen of Aberdeen.

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.

#cno#

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

February 24, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

RAYNESVILLE - Judy Ann Carroll of Cary has 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 Carroll, a 1968 graduate of Cary High School, is a freshman at the college and the recipient of a Methodist College Merit Scholarship. She is the daughter of Mr. and Mrs. Kenneth H. Carroll of 825 Ralph Drive.

Methodist College is in its ninth academic year and has enrolled students from 17 states and 69 North Carolina counties.

#cmoff

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

February 24, 1969

AREA STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Six students from the News-Times 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 "P" average on 15 or more semester hours, Dr. Womack said. Some 166 students of Methodist's near 1000 student body made the list.

The six are: Howard Lupton, grandson of Mrs. Ruth Lupton of Cedar Island and Mrs. Cora Daniels of Morehead City; Rebecca McCabe, daughter of Mr. and Mrs. W. L. McCabe of Morehead City; Sharon Mauney, daughter of Mr. and Mrs. Zeb C. Mauney of Newport; Lynn Moore, daughter of Mr. and Mrs. John M. Moore of Beaufort; Gale Neal, (Mrs. William) of Marshallberg; and Lionel Swink of Beaufort.

#cno#

methodist college
fayetteville, n.c.

NEWS

Raleigh Times

RELEASE: IMMEDIATE

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

February 24, 1969

LOCAL COEDS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Four residents of Raleigh 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.

The four coeds are: **Jane Cook**, a senior and the daughter of Mr. and Mrs. W. Q. Cook of 606 Mills St.; Jackie Jeffreys, a senior and the daughter of Mr. and Mrs. J. Furman Jeffreys of Box 118; and Alice Reynolds and Louise Reynolds, both seniors and the daughters of Mr. and Mrs. G. R. Reynolds of 2607 Wells Ave.

#cmo#

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

RELEASE: SUNDAY, MARCH 2, 1969

February 25, 1969

HILL-MATTESON PRESENT RECITAL WEDNESDAY

FAYETTEVILLE - Methodist College presents Rodney Hill, flutist and clarinetist, and Rowland Matteson, pianist, in recital at 8 p.m., March 5, Reeves Auditorium.

Now an annual event at M.C., the Hill-Matteson recital is part of the college Concert-Lecture Series.

Also assisting with the recital will be Willis Gates, violist, and William Wolfe, pianist.

Selections for the recital include: Variations on a Scotch Air, Op. 105 for flute and piano, Variations on a Russian Air, Op. 107, and Variations on an Austrian Air, Op. 105 by Beethoven; Sonata for Flute and Piano (Allegro, Malincolico, Cantilena, Prest Giocoso) by Francis Poulenc; and Andante Et Schetzo for flute and piano by Louis Ganne.

Other selections are: Trio in E Flat Major, K. 498, for clarinet, viola, and piano (Andante, Menuetto, Rondo) by Mozart and Premiere Rhapsodie for clarinet by Debussy.

Hill, instructor of music at Methodist College, earned the Masters Degree at the University of Cincinnati and the Bachelors Degree at the University of Kentucky. He came to Methodist in September, 1966.

Matteson is assistant professor of chemistry and mathematics at the college. Music, however, is a favorite pastime; he is a member of the Fayetteville Symphony Orchestra.

Gates is chairman of the Area of Fine Arts at Methodist, and Wolfe is a 1964 M.C. graduate.

#cmo#

METHODIST COLLEGE

CAPTION

RECITAL--Rodney Hill (standing) and Rowland Matteson practice for their recital at 8 p.m., Wednesday, March 5, Reeves Aud. (Methodist College). Both are M. C. faculty members.

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

February 25, 1969

AREA STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Four residents of the Journal 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.

The four are: Margaret Eidson, a senior from Winston-Salem; Carlos McCracken, a senior from Tobaccoville; Betsy Nading, a junior from Winston-Salem; and Linda Perryman, a senior from Winston-Salem.

Methodist College opened for its ninth academic year in September, 1968. The near 1000 student body comes from 17 other states and 89 North Carolina counties.

#cmo#

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

February 25, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Terry Self of Mebane has 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 Self, a 1967 graduate of Eastern Alamance High School, is a sophomore at Methodist majoring in religion. She is a cheerleader, a member of the yearbook staff, secretary of her residence hall, and was a member of the 1968-69 Homecoming Queen's Court. Miss Self is the daughter of Mr. and Mrs. Jack C. Self of White Drive.

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

February 25, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Betty Lou Burns and Terry Wicker of Sanford have been named to the 1968-69 Methodist College fall semester 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 Burns, a 1967 graduate of Sanford Central High School, is a sophomore majoring in elementary teaching. She is the daughter of Mrs. Fannie E. Burns and the late Mr. Burns.

Wicker, a 1965 graduate of Sanford Central High School, is a senior majoring in business administration. He is the son of Mr. and Mrs. E. L. Wicker.

Methodist College, now in its ninth academic year, draws its student body from 17 other states and 69 North Carolina counties.

#cno#

St. Pauls Review

RELEASE: IMMEDIATE

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

February 25, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Sharon Allen of St. Pauls has 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 Allen, a 1967 graduate of St. Pauls High School, is a sophomore majoring in elementary education. She is the daughter of Mrs. J. C. Fridgeman and the late Mr. Fridgeman.

Methodist College, now in its ninth academic year, draws its student body from 17 other states and 69 North Carolina counties.

#cmo#

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

February 25, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Emery Hobbs and Wanda Taylor of the Harnett County News 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.

Hobbs, a 1968 graduate of Lillington High School, is the son of Mr. and Mrs. Gerald F. Hobbs of Rt. 1, Bunnlevel.

Miss Taylor, a 1967 graduate of Angier High School, is the daughter of Mr. and Mrs. H. G. Taylor of Rt. 1, Angier. She is majoring in elementary education.

Methodist College, now in its ninth academic year, draws its student body from 17 other states and 69 North Carolina counties.

#cno#

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

February 25, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAY TWILLEY - Emory Hobbs and Linda Taylor of the Harnett County News 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.

Hobbs, a 1968 graduate of Millington High School, is the son of Mr. and Mrs. Gerald F. Hobbs of Rt. 1, Sunlevel.

Linda Taylor, a 1967 graduate of Angier High School, is the daughter of Mr. and Mrs. H. F. Taylor of Rt. 1, Angier. She is majoring in elementary education.

Methodist College, now in its ninth academic year, draws its student body from 17 other states and 69 North Carolina counties.

4emo

February 26, 1969

Show Opens Saturday

LOCAL ARTIST EXHIBITS AT METHODIST COLLEGE

FAYETTEVILLE - Jack Mitchell, local artist, will exhibit a collection of his work (sculpture and painting) March 1 - 29 at the Methodist College Fine Arts Building.

A native of Fayetteville, Mitchell is an instructor in art at Alexander Graham Junior High School.

The artist holds the B.A. degree from the University of North Carolina and studied painting with Theodorus Stamos at the Art Student's League, N.Y.C. He also studied sculpture with Seymour Lipton at the New School for Social Research, N.Y.C.

Mitchell describes his sculpture as "geometric and organic in form" with inspiration coming from "old tools and certain shapes in nature that hold an attraction for me." He does not abstract these objects but includes them in a language of form through which he expresses his "feelings about man and nature."

Other showings of the artist's work include: a one man show at the Westerly Gallery, N.Y.C., 1965; Columbia Museum of Art, Columbia, S.C.; Ackland Art Center, Chapel Hill; Fredericksburg Museum of Contemporary Art, Fredericksburg, Va.; and the Winston-Salem Gallery of Fine Arts, Winston-Salem.

He also has exhibited at the N.C. Museum of Art (Raleigh) in the 29th Annual N.C. Artists' Exhibition; the 29th Annual N.C. Artists' Exhibition Winners' Show; and the 31st Annual N.C. Artists' Exhibition.

Mitchell's sculpture, "Cherokee King," was presented to the Cumberland County Public Library after purchase by the N.C. State Art Society.

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

February 27, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - John L. Taylor, Jr. of Mount Airy has 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 members of Methodist's near 1000 student body made the list.

Taylor, a 1965 graduate of Mt. Airy Senior High School, is a senior majoring in history. He is the son of Mr. and Mrs. John L. Taylor of 616 Willow St.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmof#

Carol M. O^Hiverson, News Director, 488-7110 ext. 228

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Sarah Shackelford of Kinston has 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" on 15 or more semester hours, Dr. Womack said. Some 166 members of Methodist's near 1000 student body made the list.

Miss Shackelford, a 1965 graduate of Grainger High School, is a senior preparing for a teaching career in English. She is the daughter of Mr. and Mrs. William A. Schackelford of 3017 Carey Rd.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Joan Pearce of Statesville has 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 members of Methodist's near 1000 student body made the list.

Miss Pearce, a 1965 graduate of West Yadkin High School, is a senior who lists her vocational interest as psychology and social work. She is the daughter of the Rev. and Mrs. A. B. Pearce of 639 Margaret Rd.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cno#

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Patricia McCallum of Candor has 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 McCallum, a 1963 graduate of East Montgomery High School, is a senior and the daughter of Mr. and Mrs. Fred McCallum.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Robert Jones, Jr. of Hillsborough has 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.

Jones, a 1965 graduate of Orange High School, is a senior at Methodist and the son of Mr. and Mrs. Robert A. Jones, Sr.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cno#

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

February 27, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Albert Corpening of Granite Falls has 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.

Corpening, a 1964 graduate of Granite Falls High School, is a senior and the son of Mr. and Mrs. W. N. Corpening of Granite Falls.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

Carol M. O'verson, News Director, 488-7110 ext. 228

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Rita Johnson of Burlington has 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 members of Methodist's near 1000 student body made the list.

Miss Johnson, a 1965 graduate of Walter M. Williams High School, is a senior at Methodist and the daughter of Mr. and Mrs. L. Vernon Johnson.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Jonnie Stevens of Tabor City has 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 members of Methodist's near 1000 student body made the list.

Miss Stevens, a junior at Methodist, is a 1966 graduate of Tabor City High School and the daughter of Mr. and Mrs. Ernest A. Stevens.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Roger Simmons of Asheboro has 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 members of Methodist's near 1000 student body made the list.

Simmons, a 1966 graduate of Asheboro High School, is a sophomore majoring in business administration. He is the son of Mr. and Mrs. George W. Simmons, Jr. of 203 Greenlawn Dr.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Robert C. Flynn of Roxboro has 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.

Flynn, a 1966 graduate of Bethel Hill High School, is a junior majoring in mathematics, and preparing for a teaching career. He is the son of Mr. and Mrs. Fred Flynn of Route 2, Roxboro.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cno#

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Linda Eurey of Lincolnton has 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 members of Methodist's near 1000 student body made the list.

Miss Eurey, a 1966 graduate of Lincolnton High School, is a junior at Methodist and the daughter of Mr. and Mrs. Paul H. Eurey of 515 Madison St.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmof

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Anne Topping of Charlotte has 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 members of Methodist's near 1000 student body made the list.

Miss Topping, a 1967 graduate of South Mecklenburg High School, is a sophomore majoring in religion. She is the daughter of Mr. and Mrs. T. Rudolph Topping of 2226 Rocky Knoll Dr.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Sara Lynn Evans of Kitty Hawk has 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 Evans, a 1967 graduate of Manteo High School, is a sophomore with a vocational interest in English and education. She is the daughter of Mr. and Mrs. John W. Evans of Box 221, Kitty Hawk.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Connie DeLoach of Asheville has 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 members of Methodist's near 10000 student body made the list.

Miss DeLoach, a 1967 graduate of Lee H. Edwards High School, is a sophomore majoring in elementary education. She is the daughter of Mr. and Mrs. H. D. DeLoach of 93 Bear Creek Rd.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmof

Carol M. Ouverson, News Director, 488-7110 ext. 288

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Beth Reeves of Clyde has 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 Reeves, a 1968 graduate of Tuscola High School, lists her vocational interest as psychology. The daughter of Mr. and Mrs. M. B. Reeves, she is the recipient of a Methodist College Merit Scholarship.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

Commonwealth

RELEASE: IMMEDIATE

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Ginger Alexander of Scotland Neck has 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 Alexander, a 1968 graduate of Scotland Neck High School, is a freshman majoring in elementary education. She is the daughter of Mr. and Mrs. Sam Alexander.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

Wilson Daily Times

RELEASE: IMMEDIATE

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

February 27, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Larry Lugar of Wilson has 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.

Lugar, a 1968 graduate of New Bern High School, is the son of the Rev. and Mrs. Lawrence E. Lugar of Wilson. He is the recipient of a Methodist College Merit Scholarship.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cno#

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

February 27, 1969

LOCAL COEDS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Jacqueline Edmonds and Mary Wingate of Greensboro 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 Edmonds, a 1967 graduate of Page Senior High School, is a sophomore preparing for a teaching career. She is the daughter of Col. (ret.) and Mrs. J. L. Edmonds of 3900 Lawndale.

Miss Wingate, a 1965 graduate of Grimsley Senior High School, is a senior majoring in biology. She is the daughter of Mr. and Mrs. J. Wingate of 4509 Graham Rd.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

ADDITION:

Edna Irvine

Miss Irvine, a 1965 graduate of Tar Heel High School, is a senior majoring in history. She is the daughter of Mrs. Eda R. Irvine of Box 11, Tarheel.

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

February 27, 1969

LOCAL COEDS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Gloria Dailey, Betty Edge, and Leta Smith of the Journal 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 Dailey, a 1965 graduate of White Oak High School, is the daughter of Mr. and Mrs. T. J. Dailey of Box 74, White Oak.

Miss Edge, a 1966 graduate of White Oak High School, is majoring in elementary education and is the daughter of Mr. and Mrs. Vernon M. Edge of Box 16C, White Oak.

Miss Smith, also a 1966 graduate of White Oak High School, lists teaching as her vocational interest. She is the daughter of Mr. and Mrs. Charles D. Smith of Box 27, White Oak.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

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

February 27, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Robert M. Sprouse and William T. Vaughan, Jr. of Durham 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.

Sprouse, a 1968 graduate of Northern High School, is the son of Mr. and Mrs. W. W. Sprouse of 504 Fairfield Rd..

Vaughn, a 1965 graduate of Durham High School, is the son of Mr. and Mrs. W. T. Vaughan, Sr. of 1417 Berkeley St.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cno#

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

February 27, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Virginia Aydlett and Fred Stanton of Elizabeth City 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 Aydlett, a 1968 graduate of Elizabeth City High School, is the daughter of Mr. and Mrs. Cyrus C. Aydlett of 1001 Rivershore Rd.

Stanton, a 1965 graduate of Elizabeth City High School, is a senior at Methodist majoring in political science. He is the son of Mr. and Mrs. Fred M. Stanton, Sr. of 1104 Cedar Street.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

Dunn Dispatch

RELEASE: IMMEDIATE

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

February 27, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Dianne Denning of Dunn has 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 Denning, a 1965 graduate of Meadow High School, is a senior majoring in education. She is the daughter of Mr. and Mrs. Lee C. Denning of Route 2, Dunn.

Methodist College, now in its ninth academic year, draws its student body from 17 other states and 69 North Carolina counties.

#cmo#

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

February 27, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Stephen Davis and Harriet Rollins of Goldsboro 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.

Davis, a sophomore majoring in business administration, is a Vietnam veteran who was graduated from Goldsboro High School in 1962.

Miss Rollins, a 1967 graduate of Goldsboro High School, is a sophomore and lists her vocational interest as teaching. She is the daughter of Mr. and Mrs. James E. Rollins of 1711 E. Pine St.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states.

#cmo#

DEAN'S LIST
FIRST SEMESTER
1969-70

63

JUNIORS

- 31 ~~Brown, John W. ^{Piscataway N.J.}~~
- Miss ~~Brown, Peggy M. ^{Durham}~~
- ~~Burgess, Alvin ^{Alx. Va.}~~
- ~~Cain, Samuel - ^{Jay}~~
- ~~Clayton, Joe H. ^{New London n.c.}~~
- Miss ~~Connolly, Linda ^{Greenville Ga.}~~
- Miss ~~DeLoach, Susan C. ^{Asheville}~~
- Miss ~~Edwards, Laura ^{Wytheville Va.}~~
- Miss ~~Evans, Sara ^{Kelly, Hawk}~~
- ~~Flowers, William - ^{Goldston}~~
- Miss ~~Garrick, Susan ^{Jacksonville}~~
- ~~Gwyn, James T. ^{W-S. N.C.}~~
- ~~Hall, William R. ^{Jay}~~
- ~~Hartman, Charles ^{Norfolk Mass}~~
- Miss ~~Helms, Linda - ^{Elizabethlow}~~
- Miss ~~Jess, Elva ^{Kensington Maryland}~~
- Miss ~~Johnson, Donna Lynn ^{Jay}~~
- ~~Jones, Thomas H. ^{Jay}~~
- Miss ~~Kennedy, Donnal ^{Pelochaville n.c.}~~
- Miss ~~Lee, Sandra Kay ^{Jay}~~
- Miss ~~Miller, Jan ^{Northfield n.c.}~~
- ~~Milner, Mrs. Caroline ^{Jay}~~
- Miss ~~Moore, Lynn ^{Beaufort}~~
- ~~Morton, Tomothy ^{Jay}~~
- Miss ~~Nix, Connie ^{Jay}~~
- * ~~Norris, George E. ^{Elizabeth City}~~
- Miss ~~Pearsall, Mary H. - ^{Rock, N.C.}~~
- ~~Reeves, Kenneth ^{Jay}~~
- Miss ~~Rollins, Harriet ^{Goldston}~~
- Mrs ~~Satterfield, Myra ^{Hope Hill}~~
- Miss ~~Self, Teresa ^{Wetmore}~~
- Mrs. ~~Stevens, Linda C. ^{Jay}~~
- Mrs. ~~Taylor, Sarah V. ^{Jay}~~
- Miss ~~Taylor, Wanda G. ^{Angier}~~
- ~~Thagard, Leonard W. ^{Jay}~~
- Miss ~~Topping, Anne H. ^{Charlotte}~~
- Miss ~~Turlington, Mildred ^{Clinton}~~

SENIORS

- Miss ~~Alston, Patricia ^{Jay}~~
- ✓ ~~Arden, Howard ^{N.Y.}~~
- Miss ~~Baldwin, Mary E. ^{Alx. Va.}~~
- Miss ~~Benton, Helen ^{Kenansville n.c.}~~
- Miss ~~Blum, Janice A. ^{Jay}~~
- Miss ~~Caison, Amelia ^{Leimone}~~
- Miss ~~Carlson, Kathryn M. ^{Budglo}~~
- Miss ~~Clayton, Georgena ^{Jacksonville}~~
- Miss ~~Dallas, Doreen ^{Jay}~~
- ~~Davis, Stephen ^{Jay}~~
- Miss ~~Dornier, Mrs. Beverly ^{Thross}~~
- Miss ~~DuVal, Ann ^{Pelochaville}~~
- Miss ~~Eckard, Lana P. ^{Connolly Sp.}~~
- Mrs ~~Eckhardt, Arlene ^{H. Brock}~~
- Miss ~~Edge, Betty ^{White oak}~~
- ✓ ~~Edwards, Allie G. ^{W.S.}~~
- Miss ~~Ferguson, Cynthia ^{Jay}~~
- ~~Frazier, Larry ^{Jay}~~
- Miss ~~Gardner, Linda I. ^{Jay}~~
- Miss ~~Garrison, Carolyn ^{Budglo n.c.}~~
- ✓ ~~Gill, Ronnie ^{Elkavala Va.}~~
- ✓ ~~Herndon, Ernest ^{Leesburg Va.}~~
- Miss ~~Herring, Brenda ^{Sp Lake}~~
- Miss ~~Job, Karen ^{Jay}~~
- ✓ ~~Jones, Charles ^{Montreal city}~~
- Miss ~~Jorgenson, Patricia ^{Jay}~~
- ✓ ~~Keil, Edward ^{Chesapeake Va.}~~
- ✓ ~~Kell, Annette ^{Jay}~~
- Miss ~~Keller, Theresa ^{Aberdeen}~~
- Miss ~~Kissel, Marcella ^{Jay}~~
- Miss ~~Lingfeldt, Linda ^{Burns Coethage}~~
- ~~Logan, Leroy ^{Jay}~~
- Miss ~~McKnight, Janey ^{Coke Jay}~~
- Miss ~~McLaurin, Martha R. ^{Kaligh}~~
- Miss ~~McPhail, Linda ^{Jay}~~
- ✓ ~~Myers, Ralph ^{Cannon Cranton S.C.}~~
- Miss ~~Norman, Caroline ^{Jayville}~~
- ✓ ~~Olson, Ronald ^{Sandy Hook Conn.}~~
- ~~Paschal, Richard ^{Jay}~~
- ✓ ~~Patterson, Robert M. ^{Broadway}~~
- ✓ ~~Poole, James D. ^{Statesville}~~
- ~~Porter, Frank ^{Jay}~~
- Miss ~~Powell, Barbara ^{Kaligh}~~
- ✓ ~~Powell, John ^{Jacksonville}~~
- Miss ~~Qualliotine, Diane ^{Jay}~~
- Miss ~~Raymond, Dorothy ^{Raligh}~~
- ~~Reading, William ^{Jay}~~
- ✓ ~~Russell, James F. ^{Asheville}~~
- ✓ ~~Seibert, Dale ^{Elkavala}~~
- ✓ ~~Simmons, Roger G. ^{Asheville}~~
- ✓ ~~Sizemore, Camelia ^{Durham}~~
- ✓ ~~Southerland, Carl ^{Durham}~~
- Miss ~~Stevens, Jonnie ^{THOR CITY}~~
- ✓ ~~Thompson, Steven ^{Sharon Mass. Va. D.}~~
- ✓ ~~Thompson, Mrs. ^{Jay}~~
- Miss ~~Tincher, Brenda ^{Jay}~~
- ~~Todd, Michael ^{W.S. N.C.}~~
- ~~Tryon, Wayne ^{Jay}~~
- Miss ~~Ussery, Robert ^{Wetmore}~~
- Miss ~~White, Leannah ^{Shelton}~~
- Miss ~~Whitehead, Anita ^{W.S. N.C.}~~
- ✓ ~~Wicker, Terry ^{Seaford}~~
- Miss ~~Williford, Hilma ^{Cape S.C.}~~

45 Local

63
37
24
14 \$

DEAN'S LIST
FIRST SEMESTER
1969-70

JUNIORS

- 31
- ✓ Brown, John W. *Piscataway N.J.*
 - Miss Brown, Peggy M. *Durham*
 - ✓ Burgess, Alvin *aly. W.*
 - Cain, Samuel - *Jay*
 - ✓ Clayton, Joe H. *New London n.c.*
 - Miss Connolly, Linda *Wayne Greenville Ga.*
 - Miss DeLoach, Susan C. *Asheville*
 - Miss Edwards, Laura *Wytheville Va.*
 - Miss Evans, Sara *Kelley Hawk*
 - ✓ Flowers, William - *Goldston*
 - Miss Garrick, Susan *Jacksonville*
 - ✓ Gwyn, James T. *W-S. N.C.*
 - Hall, William R. *Jay*
 - ✓ Hartman, Charles *Ralden Mass*
 - Miss Helms, Linda - *Elizabethlow*
 - Miss Jess, Elva *Kensington Maryland*
 - Miss Johnson, Donna Lynn *Jay*
 - Jones, Thomas H. *Jay*
 - Miss Kennedy, Donnal *Palachville n.c.*
 - Miss Lee, Sandra Kay *Jay*
 - Miss Miller, Jan *Northfield n.c.*
 - Milner, Mrs. Caroline *Jay*
 - Miss Moore, Lynn *Beaufort*
 - Morton, Timothy *Jay*
 - Miss Nix, Connie *Jay*
 - ✓ Norris, George E. *Elizabeth City*
 - Miss Pearsall, Mary H. - *Rocky Mt.*
 - Reeves, Kenneth *Jay*
 - Miss Rollins, Harriet *Godsboro*
 - Mrs. Satterfield, Myra *Hope Mills*
 - Miss Self, Teresa *Melbane*
 - Mrs. Stevens, Linda C. *Jay*
 - Mrs. Taylor, Sarah V. *Jay*
 - Miss Taylor, Wanda G. *Angier*
 - Thagard, Leonard W. *Jay*
 - Miss Topping, Anne H. *Charlotte*
 - Miss Turlington, Mildred *Clinton*

63

SENIORS

- Mr Alston, Patricia *Jay*
- Arden, Howard *N.Y.*
- Miss Baldwin, Mary E. *aly. Va.*
- Miss Benton, Helen *Kenansville n.c.*
- Miss Blum, Janice A. *Jay*
- Miss Caison, Amelia Leimone *Burgaw*
- Miss Carlson, Kathryn M. *Budgeto N.C.*
- Miss Clayton, Georgena *Jacksonville*
- Miss Dallas, Doreen *Jay*
- Davis, Stephen *Jay*
- Ms. Dornier, Mrs. Beverly *Thross*
- Miss DuVal, Ann *Palachville*
- Miss Eckard, Lana P. *Connellly Sp.*
- Mrs. Eckhardt, Arlene *Thross*
- Miss Edge, Betty *White Oak*
- Edwards, Allie G. *W.S.*
- Miss Ferguson, Cynthia *Jay*
- Frazier, Larry *Jay*
- Miss Gardner, Linda L. *Jay*
- Miss Garrison, Carolyn *Budgeto n.c.*
- Gill, Ronnie *Elkton Va.*
- Herndon, Ernest *Leesburg Va.*
- Miss Herring, Brenda *Sp Lake*
- Miss Job, Karen *Jay*
- ✓ Jones, Charles *Marhead City*
- Miss Jorgenson, Patricia *Jay*
- Keil, Edward *Chesapeake Va.*
- ✓ Kell, Annette *Jay*
- Miss Keller, Theresa *Aberdeen*
- Mr Kissel, Marcella *Jay*
- Miss Lingfeldt, Linda Burns *Carthage*
- Logan, Leroy *Jay*
- Miss McKnight, Janey *Crook Jay*
- Miss Metaurin, Martha R. *Kaliugh*
- McPhail, Linda *Jay*
- Myers, Ralph - *Scranton S.C.*
- Miss Norman, Caroline *Jayville*
- Olson, Ronald *Sandy Hook Conn.*
- Paschal, Richard *Jay*
- Patterson, Robert M. *Brookover*
- Poole, James D. *Statesville*
- Porter, Frank *Jay*
- Miss Powell, Barbara *Kaliugh*
- ✓ Powell, John *Jacksonville*
- Miss Qualliotine, Diane *Jay*
- Miss Raymond, Dorothy J. *Kaliugh*
- Reading, William *Jay*
- Russell, James F. *Arkington Va.*
- Seibert, Dale *Elm N.C.*
- Miss Simmons, Roger G. *Clinton*
- Miss Sizemore, Camelia *Burgaw*
- Miss Southerland, Carl *Thross City*
- Miss Stevens, Jonnie *Shaker Heights O.*
- Thompson, Steven R. *Jay*
- Thompson, Mrs. Gale *Jay*
- Miss Tincher, Brenda *Jay*
- Todd, Michael *W.S. N.C.*
- Tryon, Wayne *Jay*
- Ussery, Robert *Chatham*
- Miss White, Leanah *Shallotte*
- Miss Whitehead, Anita *Jay*
- Wicker, Terry *Seaford*
- Miss Williford, Hilma *Jay S.C.*

DEAN'S LIST
FIRST SEMESTER
1969-70

20

FRESHMEN

Miss ~~Abernathy, Patricia~~ - ~~Juquay~~ - ~~Virginia~~
~~Brown, Wesley~~ - ~~Williamston~~
 Miss ~~Corbin, Margaret~~ - ~~Dunn~~
 Miss ~~Daniel, Helen~~ - ~~Elizabethton~~
 Miss ~~Davidson, Maurine~~ - ~~Kaliagh~~
 Miss ~~Fisher, Anita~~ - ~~Jacksonville~~
 Miss ~~Fox, Elizabeth~~ - ~~Fayetteville~~
 George, Joseph T. - ~~Fayetteville~~
 Miss ~~George, Penny C.~~ - ~~Marshallburg~~
 Miss ~~Gregg, Marie A.~~ - ~~Fayetteville~~
 Hamilton, David B. - ~~Parkton~~
 Miss ~~Herndon, Vickie L.~~ - ~~Columbus Ga.~~
 Miss ~~Herring, Bonnie~~ - ~~Spring Lake~~
 Holloway, Myron - ~~Kaliagh~~
 Jacoby, Randolph - ~~Fayetteville~~
 Miss ~~Kimbel, Nancy J.~~ - ~~Fayetteville~~
 Miss ~~McPhail, Susan~~ - ~~Fayetteville~~
 Mrs. ~~Mumau, Billie-Ann~~ - ~~Fayetteville~~
 Poulk, John F. - ~~Fayetteville~~
 Williams, Kenneth - ~~Fayetteville~~
 Miss ~~Rockelle, Wanda~~ - ~~Sneads Ferry~~

24

SOPHOMORES

Alkis, ^{Miss} Cathy B. - ~~Fayetteville~~
 Mrs ~~Armstrong, Sarah~~ - ~~Hope Mill~~
 Miss ~~Arlett, Virginia~~ - ~~Elizabeth City~~
 Miss ~~Blackburn, Mary J.~~ - ~~Elizabethton~~
 ✓ ~~Brower, Dennis~~ - ~~Northfield N.C.~~
 ✓ ~~Bunnell, Ronald~~ - ~~Fayetteville~~
 Miss ~~Carroll, Judith~~ - ~~Cary~~
 Combs, Johnny - ~~Fayetteville~~
 Diehnel, Charles - ~~Fayetteville~~
 * ~~Flanagan, Barbara~~ - ~~Fayetteville~~
 Mrs. ~~Guthery, Jean~~ - ~~St. Bragg~~
 Miss ~~Hall, Patsy~~ - ~~St. Bragg~~
 ○ ~~Hughes, John~~ - ~~Pittsboro~~
 Ledford, James L. - ~~Fayetteville~~
 ✓ ~~Lupton, Howard J.~~ - ~~Antietam~~
 * ~~McCauley, Gwendolyn Jones~~ - ~~Fayetteville~~ ^{Mrs.}
 Miss ~~Merritt, Jo Ann~~ - ~~Wilmington~~
 Miss ~~Montero, Ana~~ - ~~St. Bragg~~
 Miss ~~Moore, Jane A.~~ - ~~Cavendish St.~~
 Miss ~~Morrison, Carol A.~~ - ~~Fayetteville~~
 Mrs. ~~Mulvany, Deborah~~ - ~~Fayetteville~~
 Phillips, Robert - ~~St. Luke~~
 Miss ~~Swope, Shirley~~ - ~~Fayetteville~~
 Mrs. ~~Weeks, Deborah E.~~ - ~~Fayetteville~~

Green - Jay area

Blue - N.C.

Red - out of state

✓ - Done

○ - incomplete

a statement

The State Student Legislature of North Carolina exists to answer a need among college students today. At present over twenty colleges and universities across North Carolina affiliate each year. Each selects and sends delegations to the annual sessions, held in either late fall or early spring. An interim council, composed of representatives of each institution, formulates SSL policy regarding administration and preparation for assemblies, meeting at the discretion of an elected president.

The convention itself consists of two joint sessions, the first presenting general information to delegates, and the second, to vote on conference committee decisions and to elect officers. Between the two are legislative sessions in the respective houses, in which each college is provided with the opportunity to present at least one bill or resolution, approved by the Interim Council before presentation. A banquet is also included in the three-day affair.

a request

As in any other organization, State Student Legislature is not without faults. But it is sincere, if at times it appears idealistic. The individual student does believe that he is right in approving or rejecting a bill or resolution.

SSL does not maintain that freedom of speech does not entail responsibility, but it does maintain that such freedom of speech continues to exist. Nor does SSL maintain that its delegates are representing the mass of students, but it does maintain that in the majority of cases the student body of a given institution is presented with the opportunity to compete for selection of delegates, and it does maintain that a student representing only his own viewpoint can become familiar with legislative processes and can derive benefits for himself and his school.

SSL needs the support of students, faculties, government officials, and the press. It needs the right to use government facilities; it needs adequate press coverage. It needs full student and faculty approval in each and every college in North Carolina.

**the state student legislature
of north carolina**

*This is to be returned
to Natalie Schwoyer!!!*

The Capitol Square saw a new legislative body meet on November 12, 1937. Second only to Kansas in formation, the then-called Student Legislative Assembly met, debated, and argued under the sponsorship of the State College forensic teams. Professor Edwin H. Paget was the founder, originator, and sponsor. Governor Hoey addressed the conclave in '37, and Secretary of State Thad Eure served as parliamentarian, and before the first day was over the Assembly rejected a resolution urging Roosevelt to a third term, 23-24.

In 1938 the Assembly returned, as it was to do for the next 26 years, with the exception of 1947. Party affiliation was of significance at the time, the *News and Observer* reporting that the Assembly "convened on a note of harmony that resulted partly from the fact that only three Republicans were in the crowd." A resolution which has become familiar to recent legislatures, that of abolishment of the House un-American Activities Committee, was first introduced in '38. The group declared by a vote of 49-38 that a particular committee investigating un-American activities was "detrimental to our democratic government."

In 1941 the Assembly, in contrast to current opinion, was declared more conservative than the regular General Assembly; and in 1943 Thad Eure stated that the Legislature was "a valuable, a worthwhile organization."

Praises continued for the next several years from such notables as Governor Cherry; and the Legislature granted awards to its founder, Paget, and to Eure.

1945 became the year of controversy for the State Student Legislature. A plan introduced by a University of North Carolina student to invite Negro colleges was passed by a vote of 110-48, but from across the state criticism poured in. Many, including Dr. Frank Graham, President of the Consolidated University, supported the students; and in reply to a statement that the students did not realize what they were doing, one student delegate replied that "a lot of us are veterans, we do not need to be told what we fought for."

The decision stood, but in the next session, many college representatives were absent. The Assembly was cancelled in 1947, the race question being a primary reason. The Assembly was revived in 1948.

The organization, now officially State Student Legislature of North Carolina, operated somewhat smoothly from 1948 until 1957, when in its 21st session both the House and the Senate passed a resolution concerning inter-racial marriages. The Council of State, headed by Governor Hodges, acted to restrict the Legislature, but its annual session was not discontinued.

The period of 1939, 1940, and 1941 was a time in which such student legislative assemblies flourished across the nation, in no small part due to the success of the first two. World War II and other factors forced many to discontinue, so that now the State Student Legislature of North Carolina stands as the oldest continuous assembly of its sort in the nation.

the ideal

The very existence of SSL—and the fact that without permanent and continuous sponsorship it has continued to exist—reflects upon the nature of the students who with foresight for its future perpetuated its growth. It 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 student searches more deeply and with more perseverance and earnestness to the questions of why than any other human being. And with the enthusiasm characteristic of the student he forms a forum in which he among many alike and unlike, from varied experiences and environments, may meet, and with perception and intellect, may form opinions based on fact, or may present such knowledge already formed, may convince the assembly, or may not, and may accept the rule of the majority. In the very being of this Legislature is the being of the student, before whom is presented a place for continuing the search for truth.

the practical

This search for truth, this desire to reason and question, is not limited to one area of study. In the Capitol chambers during its sessions State Student Legislature does more than discuss the moral obligation to racial equality; it questions the right to existence of the un-American activities committee, the abortion laws, or the governor's lack of veto. It discusses national as well as state issues, and confronts problems faced only by one or a group of member colleges. And throughout debate, SSL becomes a self-made instructor in parliamentary procedure, and a natural and unparalleled opportunity to serve as an experiment in legislative processes. The politics of campaigning is not avoided, nor is the social opportunity for relations of college to college, individual to individual, and race to race passed by. This is State Student Legislature: a practical experience in practical politics, yet bound inseparably with the questioning of what is right and what is ideal.

pull folders
Feb 1969

put Fayetteville in one section & keep divided according to class & in alphabetical order within each class

166

First

DEAN'S LIST
SECOND SEMESTER
1969-

do the same for in-state & out-of-state

23

FRESHMEN

- Alexander, Virginia D.
- Aydlett, Virginia D.
- ~~Bill, Laura J.~~
- Carroll, Judith
- ~~Cavin, Ben.~~
- Cook, Margaret
- ~~DiCenzo, Linda~~
- Evans, Joselyn
- ~~Hall, Patsy J.~~
- Hobbs, Gerald
- Lugar, Larry E.
- Lupton, Howard
- ~~Monroe, Cornelia~~
- Moore, Steven
- ~~Odom, Elizabeth~~
- ~~Platania, James~~
- Rains, Bernadine
- ~~Randall, Nicholas~~
- Reeves, Mary E.
- Simpson, Guy
- Smith, Doreen
- Smith, Wayne T.
- Sprouse, Robert

Beth Cook

33

SOPHOMORES

- Allen, Sharon Lee
- ~~Bright, Norman~~
- Brown, John W.
- Burgess, Alvin C.
- Burns, Betty L.
- Cherrix, Linda R.
- ~~Darden, Ann~~
- Davis, Stephen H.
- DeLoach, Susan C.
- Edmonds, Jacqueline
- Evans, Sara Lynn
- ~~Fasul, Anna~~ Fayetteville
- Hall, William Robert
- Hartman, Charles
- Jess, Elva L.
- Jordan, Robert M.
- ~~Kalevas, Helen~~
- ~~Lee, Sandra K.~~
- ~~McDaniel, Catherine~~
- Miller, Jan Alden
- ~~Milner, Caroline~~
- Monroe, Nancy M.
- Moore, Ernest
- Moore, Lynn Theresa
- ~~Morton, Timothy~~ Fayetteville
- ~~Mortero, Gary F.~~
- ~~Reeves, Kenneth~~
- Rollins, Harriet B.
- Self, Teresa L.
- ~~Szent Miklosy, Teresa~~
- Taylor, Wanda G.
- Topping, Anne H.
- ~~Williams, Emily D.~~

3 categories

Fayetteville

Frosh A B C
 Soph A B C
 Jr. A B C
 Senior A B C

In-State

Frosh A B C
 Soph A B C
 Jr. A B C
 Sr. A B C

Out-of-State

Frosh A B C
 Soph A B C
 Jr. A B C
 Sr. A B C

DEAN'S LIST

~~SECOND SEMESTER~~
1969

*Leticia Alston
Fayetteville
Just*

JUNIORS 38

SENIORS 72

- ~~Alston, Mrs. Patricia~~
- ~~Blum, Janice~~
- ~~Clamp, John~~
- Crowley, Helen
- Donnelly, Suzanne
- Eckard, Lana
- Edge, Betty
- Eurey, Linda J.
- Flynn, Robert
- Gill, Ronnie
- ~~Core, Jean~~ *Fayetteville*
- ~~Griggs, Patricia~~
- Herring, Brenda
- ~~Job, Karen~~
- Johnson, Susan
- Jones, Charles
- ~~Jones, Ruth~~
- Keil, Edward
- Keller, Theresa
- McKnight, Janey
- ~~McPhail, Linda~~
- Nading, Betsy
- ~~Nguyen, Lee~~
- ~~Norman, Caroline~~
- Olson, Ronald
- ~~Qualliotine, Diane~~
- Schutz, Barbara
- Seibert, Dale S.
- Simmons, Roger G.
- Smith, Leta A.
- Stevens, Jonnie
- Thompson, Steven
- Todd, Michael
- ~~Tryon, Wayne~~
- Vaughn, William
- ~~Warren, Linda~~ *Fayetteville*
- ~~Whitehead, Anita~~
- Wicker, Terry

- ~~Arnett, Maxine~~
- ~~Baxley, Anna~~
- Bonette, Barbara
- ~~Breeden, Barbara~~
- Caddell, Paula
- ~~Cannon, Carmean~~
- Carr, Beth
- Conard, Judy
- Cook, Jane
- ~~Corpening, Albert~~
- Cranford, Teresa J.
- Dailey, Gloria
- Darden, James
- Dean, Richard
- Denning, Diane
- Dietrich, Charles
- ~~Dillard, James~~
- ~~Dirickson, Mason~~ *Fayetteville*
- Eidson, Margaret
- ~~Eubank, Byrd~~
- ~~Garner, Gilda~~
- ~~Goetz, William~~
- Hasie, Marcia
- Hatchell, David
- Honeycutt, Glenda
- Irvine, Edna
- Ittenbach, Sandra
- Jeffreys, Jackie
- ~~Jervis, Robert~~
- Johnson, Rita
- Johnson, Sandra
- Jones, Robert
- Jordan, John
- Lindner, Richard
- ~~Loschiavo, James~~
- McCabe, Rebecca
- McCallum, Patricia
- McCracken, Carlos

- ~~McCrummen, John~~
- Marcy, Janice
- Mauney, Karabeth
- ~~Monroe, Mary~~
- ~~Murray, Kenneth~~
- Neal, Gale
- ~~Nesbitt, John~~
- ~~Parker, William~~
- ~~Parrous, Helen~~
- Pearce, Joan Carol
- Peeples, H. T.
- Perryman, Linda
- Reynolds, Alice
- Reynolds, Louise
- Ricker, Vivian
- Shackelford, Sarah
- Shanks, M. Lanette
- Simmons, James
- ~~Smith, Marilyn~~
- ~~Smith, Raymond~~
- Stanton, Fred
- Stapleton, Carl
- Steven, David
- Swink, L. Thomas
- Taylor, John
- Teachey, Charles
- Vieth, Ricky
- ~~Vurnakes, Hedy~~
- ~~Wells, Woodrow~~
- ~~Wilson, Barbara~~
- Wingate, Mary
- ~~Wright, Harvey~~
- Yoder, Elizabeth
- Yost, Myra

missing

Al Corpening
Dr. M. H. Corpening
Box 200
Strawton Falls, N.C.

1
23
33
38
72
166