

March news releases
chronological file

Date	Subject	Mailing
33	DEAN'S LIST	ALEXANDRIA GAZETTE, NORTHERN VIRGINI SUN, ROANOKE WORLD NEWS, FREE PRESS PUBLICATIONS
3	FACULTYpainting	FAYETTEVILLE OBSERVER
4	DEAN'S LIST	LOUDOUN TIMES MIRROR,ALTAVISTA JOURNAL, SPRINGFIELD INDEPENDENT, LEDGER STAR, RICHMOND NEWS LEADER,MIDDLETOWN COURIER, PROGRESS, TIMES HERALD, ELMER TIMES, NEW MARKET PISCATAWAY CHRONICLE,MAINLAND JOURNAL, MANCHESTER HIGH, NEWTON BEE, TRUMBULL TIMES
5	GRANTtexaco	FAYETTEVILLE OBSERVER (caption)
	DEAN'S LIST	SPARTANBURG JOURNAL, FLORENCE MORNING NEWS, MONTGOMERY COUNTY SENTINEL, DEMOCRATIC MESSENGER
6	STUDENTS frosh	ROCKY MOUNT TELEGRAM,CARTERET COUNTY NEWS TIMES,SAMPSON INDEPENDENT, SAMPSONIAN, DURHAM SUN, THE COASTLAND TIMES
7	BOARD OF COLLEGE VISITORS	NORTH CAROLINA CHRISTIAN ADVOCATE
10	CAMPUS CALENDAR	AREA NEWS MEDIA, HIGH SCHOOLS, METHODIST CHURCHES, FORT BRAGG, LIBRARY
	CONCERT*the vogues	AREA, RALEIGH, & SURROUNDING COUNTIES NEWS MEDIA, LOCAL HIGH SCHOOLS, FORT BRAGG, LIBRARY
11	FOUNDATION	FAYETTEVILLE OBSERVER
12	ADVERTISING	THE PILOT
13	STUDENTS-tennis	SCARSDALE INQUIRER, WINSTON SALEM SENTINEL, MCLEAN PROVIDENCE JOURNAL, TIMES HERALD AT NEWSPORT NEWS, VA., ENFIELD PROGRESS,FLORENCE NEWS,ALTAVISTA JOURNAL
14	CL SERIES schweitzer <i>AL advocate also</i>	LOCAL, SURROUNDING COUNTIES, & RALEIGH NEWS MEDIA, AREA HIGH SCHOOLS, METHODIST CHURCHES, LIBRARY, FORT BRAGG, COLLEGES IN SURROUNDG AREA
17	CAMPUS CALENDAR	AREA NEWS MEDIA, METHODIST CHURCHES, HIGH SCHOOLS, COLLEGES, FT. BRAGG, LIBRARY
	ACADEMIC-aaaw approval	AREA NEWS MEDIA

<u>Date</u>	<u>Subject</u>	<u>Mailing</u>
18	Concert-Vogues	AREA AND SURROUNDING COUNTIES NEWS MEDIA, LOCAL HIGH SCHOOLS, FT. BRAGG, LIBRARY
	LECTURE-schweitzer	"
20	SUMMER SESSION	AREA AND SURROUNDING COUNTIES NEWS MEDIA, RALEIGH NEWS MEDIA, N.C ADVOCATE AREA HIGH SCHOOLS
	SPECIAL-Patsy Hall, Karen Job-the working coed	SPECIAL TO THE FAYETTEVILLE OBSERVER
24	CAMPUS CALENDAR	AREA NEWS MEDIA, RALEIGH PAPERS, FT. BRAGG, LIBRARY, AREA CHURCHES, HIGH SCHOOLS.
	STUDENT TEACHERS	AREA NEWS MEDIA
	<i>Lecture - Schweitzer</i>	<i>Area News Media</i>
25	CHORUS	AREA NEWS MEDIA, HIGH SCHOOLS, CHURCHES, COLLEGES
27	CHORUS	AREA NEWS MEDIA
	SCHOLARSHIP	FAYETTEVILLE OBSERVER
28	STUDENT TEACHERS	Sampson Independent, Sampsonian, Chatham Record, Sanford Herald, Franklin Times, Carteret County News Times, St. Pauls Review
	LECTURER-Bates	FAYETTEVILLE OBSERVER
31	<i>Campus Calendar</i>	<i>Area News Media, Raleigh News Media, Area Methodist Churches, High Schools & Colleges, Ft. Bragg & Library</i>

Carol M. Cuverson, News Director, 482-7110 ext. 228

March 3, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N. C. - Marcia Hasie of Annandale has been named to the 1968-69 first semester Methodist College Dean's List, according to the academic dean Dr. Samuel J. Womack, Jr.

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 Hasie, a 1965 graduate of Annandale High School, is a senior English major studying toward a teaching career. She is the daughter of Mr. and Mrs. Pat W. Hasie of 5002 Banner Court.

Methodist College, now in its ninth academic year, draws its student body from 62 North Carolina counties and 17 other states (82 from Virginia).

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

March 3, 1969LO

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE - Richard L. Dean of Roanoke has been named to the 1968-69 first 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.

Dean, a 1965 graduate of William Fleming High School, is a senior majoring in history. He is the son of Mr. and Mrs. Eldridge W. Dean of 3008 Mansfield St.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia.).

#

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

March 3, 1969

LOCAL COEDS ON COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Barbara Bonette and Myra Yost of the Northern Virginia Sun 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 "D" average on 15 or more semester hours, Dr. Womack said. Some 166 members of Methodist's near 1,000 student body made the list.

Miss Bonette, a 1965 graduate of Jeb Stuart High School, is a senior majoring in Spanish and aiming at a career as an interpreter. She is the daughter of Col. and Mrs. S. J. Bonette of 3423 Carlyn Springs Rd., Falls Church.

Miss Yost, a 1965 graduate of W. T. Woodson High School, is also a senior. She is the daughter of Mr. and Mrs. Lee J. Yost of 6236 Yellowstone Dr., Alexandria.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia).

#cmo#

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

March 3, 1969

AREA STUDENTS ON COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Four students of the Gazette 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 members of Methodist's near 1000 student body made the list.

The four are: Al Burgess, 304 Princeton Blvd.; Richard Lindner, 6419 Fairland St.; Jan Marcy, 226 W. Taylor Run Pkwy.; and Myra Yost, 6236 Yellowstone Drive. (All Alexandria)

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states. (82 from Virginia).

#cmo#

RELEASE: IMMEDIATE

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

March 3, 1969

CAPTION:

PAINING UNVEILED--Methodist College faculty members recently unveiled a newly acquired focal point for the faculty lounge---a Don Green painting purchased by the faculty. Left to right are artist Don Green and the painting selection committee of Diane Cawman, Ann Thompson and Nancy Massengill (all faculty members).

Trumbull Times

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110

March 4, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N. C. - David Steven of Trumbull has been named to the 1968-69 first 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.

Steven, a 1965 graduate of Trumbull High School, is a senior and the son of Mr. and Mrs. John M. Steven of 11 Deerfield Drive.

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

March 4, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Ronald Olson of Sandy Hook has been named to the 1968-69 first 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 1,000 student body made the list.

Olson, a 1965 graduate of Byton High School (Southbury), is a sophomore majoring in chemistry. He is the son of Mr. and Mrs. Ronald Olson of Church Hill Road.

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

#cmo#

Manchester High

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110

March 4, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.—Doreen Smith of Vernon has been named to the 1968-69 first 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" averager on 15 or more semester hours, Dr. Womack said. Some 166 members of Methodist's near 1000 student body made the list.

Miss Smith, a 1968 graduate of George C. Marshall High (Falls Church, Va.), is a freshman planning a teaching career. She is the daughter of Mr. and Mrs. Vernon E. Smith of 36 Quarry Drive, Vernon.

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

March 4, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Jan Miller of Northfield has been named to the 1968-69 first 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 Miller, a 1967 graduate of Mainland Regional High School (Linwood), is a sophomore majoring in elementary education. She is the daughter of Mr. and Mrs. John A. Miller of 12 Steelman Ave.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (39 from N.J.).

#cmo#

Carol M. Cuversen, News Director, 488-7110

March 4, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - John W. Brown of Piscataway has been named to the 1968-69 first 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.

Brown, a 1967 graduate of Piscataway High School, is a sophomore majoring in political science. He is the son of Mr. and Mrs. John E. Brown of 14 Overbrook Rd.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (39 from N.J.).

#cno#

Carol M. Ouverson, News Director, 488-7110

March 4, 1969

LOCAL STUDENT ON COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.—Dale Seibert of Elmer has been named to the 1968-69 first 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.

Seibert, a 1966 graduate of Bridgeton High School, is a junior majoring in history. He is the son of Mr. and Mrs. Franklin R. Seibert of 14 Front Street.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (39 from N.J.).

#cmo#

Carol M. Ouverson, News Director, 488-7110

March 5, 1969

LOCAL COED ON COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Elizabeth Yoder of Little Falls has been named to the 1968-69 first 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 11000 student body made the list.

Miss Yoder, a 1965 graduate of Passaic Valley High School, is a senior and the daughter of Mr. and Mrs. William Yoder of 20 Reiners Road.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (39 from N.J.).

#cno#

Progress (Maple Shade)

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110

March 4, 1969

LOCAL COED ON COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Sandra Johnson of Maple Shade has been named to the 1968-69 first 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 Merchantville High School, is a senior who plans a teaching career. She is the daughter of Mr. and Mrs. Earl W. Johnson of 43 S. Fork Landing Road.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (39 from N.J.).

#cmo#

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

March 4, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.—Charles Dietrich of Belford has been named to the 1968-69 first 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.

Dietrich, a 1965 graduate of Middletown High School, is a senior majoring in biology. He is the son of ~~Mr. San Dietrich, Ph.D., sc.D.~~ Dietrich, Sr. of 325 Hollie Dr. E.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (39 from N.J.).

#cmo#

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

March 4, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, -N.C. - Susan Johnson and Tommy Smith of the News Leader area have been named to the 1968-69 first 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.

Mrs. Johnson, a 1966 graduate of Douglas S. Freeman High School, is the daughter of Mr. and Mrs. James W. Breed of 218 Sunset Drive, Richmond.

Smith, a freshman majoring in business, is the son of Mr. and Mrs. Clifton W. Smith of Rt. 1, Sandston.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia).

#cmo#

Ledger-Star

RELEASE: IMMEDIATE

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

March 4, 1969

LOCAL STUDENTS NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Edward Keil and Guy Simpson of the Ledger-Star area have been named to the 1968-69 first 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.

Keil, a 1966 graduate of Deep Creek High School, is a junior majoring in mathematics. He is the son of Mrs. Margaret H. Keil of 102 Clay Ave., Chesapeake, and the late Mr. Keil.

Simpson, a 1968 graduate of Norview Senior High School, is a freshman majoring in chemistry. He is the son of Mr. and Mrs. John T. Simpson of 3759 Lenoir Circle, Norfolk.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia).

#cmo#

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

March 4, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.—Ronnie Gill of Altavista has been named to the 1968-69 first 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.

Gill, a 1965 graduate of Altavista High School, received the Associate of Arts degree from Emmanuel Junior College (Franklin, Ga.) in 1967. He is a junior majoring in history at Methodist. Gill is the son of Mrs. Lucille Gill of 1604 Bedford.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia).

#cmo#

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

March 4, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Ernest Moore of Springfield has been named to the 1968-69 first 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.

Moore, a 1966 graduate of Robert E. Lee High School, is a junior at Methodist majoring in economics. He is the son of Mr. and Mrs. Tom E. Moore of 6105 Brandon Ave.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia).

#cno#

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

March 4, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.--Judy Conard of Round Hill has been named to the 1968-69 first 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 Conard, a 1965 graduate of Loudoun Valley High School, is a senior majoring in elementary education. She is the daughter of Mr. and Mrs. George E. Conard of S. Loudoun St.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (82 from Virginia).

#cmo#

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

March 5, 1969

CAPTION:

COLLEGE GRANT--Methodist College president L. S. Weaver (left) accepts a \$1,500 check from W. E. Stamper (center, district sales manager of Texaco, Inc. and George Tinnin of G. W. Tinnin, Inc., local Texaco dealership. The check is one of five installments on a \$7,500 unrestricted grant, part of Texaco's Aid-to-Education Program. Methodist College is one of more than 300 colleges and universities' (150 privately-financed schools) included in Texaco's program of educational support.

Carol M. Ouverson, News Director, 488-7110

March 5, 1969

LOCAL COED NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.—Elva L. Jess of Kensington has been named to the 1968-69 first 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 Jess, a 1967 graduate of Albert Einstein Sr. High School, is a sophomore majoring in English and planning a teaching career. She is the daughter of Mr. and Mrs. Carleton E. Jess of 11216 Newport Mill Road.

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

#cmo#

Democratic Messenger

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110

March 5, 1969

LOCAL COED NAMED TO METHODIST COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C.-Linda Cherrix ~~of Snow Hill~~ has been named to the 1968-69 first 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 Cherrix, a 1967 graduate of Snow Hill High School, is a sophomore majoring in elementary education. She is the daughter of Mr. and Mrs. Harry Cherrix of Route 1, Snow Hill.

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

#cno#

Florence Morning News

RELEASE: IMMEDIATE

Carol M. Ouerson, News Director, 488-7110

March 5, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N. C. - O. David Hatchell, Jr. of Florence has been named to the 1968-69 first semester Methodist College Dean's List, according to Dr. Samuel J. Womack, 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.

Hatchell, a 1965 graduate of McClenaghan High School, is a senior majoring in business administration. He is the son of Mr. and Mrs. Otis D. Hatchell of Pebble Road.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (29 from S.C.).

#cmo#

Carol M. Ouverson, News Director, 488-7110

March 5, 1969

LOCAL STUDENT NAMED TO COLLEGE DEAN'S LIST

FAYETTEVILLE, N.C. - Richard Vieth of Spartanburg has been named to the 1968-69 first 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.

Vieth, a 1965 graduate of Spartanburg High School, is a senior majoring in business administration. He is the son of Mr. and Mrs. Walter R. Vieth of 110 Rosemary Road.

Methodist College, now in its ninth academic year, draws its student body from 69 North Carolina counties and 17 other states (29 from S.C.).

#cmo#

Spartanburg Journal

ADD

Carl E. Stapleton of Spartanburg

a 1965 graduate of Spartanburg High School

a senior

the son of Mr. and Mrs. Carl J. Stapleton of 786 Reidville Road

Carol M. Ouverson, News Director, 488-7110

March 6, 1969

LOCAL STUDENT WINS CLASS OFFICE

FAYETTEVILLE - Justin H. Tillett of Manteo was recently elected defense attorney for the freshman class at Methodist College.

Tillett, a 1968 graduate of Manteo High School, is an English major at the college. He is the son of Mr. and Mrs. Willett R. Tillett of Box 473, Manteo.

Methodist College, now in the second semester of its ninth academic year, draws its near 1000 student body from 69 North Carolina counties and 17 other states. The four-year, liberal arts, coeducational institution offers 13 majors and 17 minors in seven academic areas.

#cmo#

Carol M. Ouerson, News Director, 488-7110

March 6, 1969

LOCAL STUDENT WINS CLASS OFFICE

FAYETTEVILLE - Kenneth D. Pickett of Durham was recently elected vice president of the freshman class at Methodist College.

Pickett, a 1968 graduate of Durham High School, is the son of Mr. and Mrs. S. M. Pickett, Sr. of 112 Hilton Ave.

##

*Simpson Independent
and Simpsonian*

RELEASE: IMMEDIATE

Carol M. Ouerson, News Director, 488-7110

March 6, 1969

STUDENT WINS CLASS OFFICE

FAYETTEVILLE - Howard J. Lupton of Autryville was recently elected president of the freshmen class at Methodist College.

Lupton, a recipient of a National Methodist Scholarship, is a business administration major and a Dean's List student. He is the son of the Rev. and Mrs. James G. Lupton of Rt. 2, Autryville.

In addition to heading the freshman class and carrying a full academic load, young Lupton pays for part of his college expenses by working under the college work-study program. He is a student assistant in the college Department of Public Relations.

Methodist College, now in the second semester of its ninth academic year, draws its near 1000 student body from 69 North Carolina counties and 17 other states. The four-year, liberal arts, coeducational institution offers 13 majors and 17 minors in seven academic areas.

#cmo#

*Carteret County News comes
Morehead City*

RELEASE: IMMEDIATE

Carol M. Ouerson, News Director, 488-7110

March 6, 1969

STUDENT WINS CLASS OFFICE

FAYETTEVILLE - Howard J. Lupton, the grandson of Mrs. Ruth Lupton and Mrs. Cora Daniels of Cedar Island, was recently elected president of the freshman class at Methodist College.

Lupton, a recipient of a National Methodist Scholarship, is a business administration major and a Dean's List student. He is the son of the Rev. and Mrs. James G. Lupton of Autryville.

In addition to heading the freshman class and carrying a full academic load, young Lupton pays for part of his college expenses by working under the college work-study program. He is a student assistant in the college Department of Public Relations.

Methodist College, now in its second semester of its ninth academic year, draws its near 1000 student body from 69 North Carolina counties and 17 other states. The four-year, liberal arts, coeducational institution offers 13 majors and 17 minors in seven academic areas.

#cmo#

Rocky Mount telegram

RELEASE: IMMEDIATE

Carol M. Ouerson, News Director, 488-7110

March 6, 1969

STUDENT WINS CLASS OFFICE

FAYETTEVILLE - Howard J. Lupton, a 1968 graduate of Rocky Mount Senior High, was recently elected president of the freshman class at Methodist College.

Lupton, a recipient of a National Methodist Scholarship, is a business administration major and a Dean's List student. He is the son of the Rev. and Mrs. James G. Lupton of Autryville (formerly of Rocky Mount).

In addition to heading the freshman class and carrying a full academic load, young Lupton pays for part of his college expenses by working under the college work-study program. He is a student assistant in the college Department of Public Relations.

Methodist College, now in its second semester of its ninth academic year, draws its near 1000 student body from 69 North Carolina counties and 17 other states. The four-year, liberal arts, coeducational institution offers 13 majors and 17 minors in seven academic areas.

#cmo#

M.C. Christian Education

RELEASE: IMMEDIATE

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

March 7, 1969

CAPTION:

BOARD VISITS METHODIST COLLEGE AT FAYETTEVILLE - Members of the Board of College Visitors of the N.C. Conference gather following a March 4 luncheon in the new dining facilities of the expanded Student Union on the M.C. campus. Left to right are: W. E. Erranton (Sanford), Rev. S. L. Townsend (Laurinburg), Rev. J. B. Parvin (Weldon), L. Taylor Oakes (Roanoke Rapids), Chairman Rev. Kermit Wheeler (Laurinburg), Paul G. Carr (Hillsborough), Mrs. J. E. Davis (Sanford), Mrs. T. B. Upchurch (Raeford), and Mrs. Cecil Pate (Goldsboro).

AREA NEWS MEDIA, HIGH SCHOOLS, METHODIST CHURCHES, FORT BRAGG, LIBRARY

METHODIST COLLEGE
Fayetteville, North Carolina 28301

News Bureau

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

RELEASE: AT WILL

March 10, 1969

CAMPUS CALENDAR MARCH 17 - MARCH 22

MONDAY, MARCH 17

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

FRIDAY, MARCH 21

8 p.m., Concert, The Vogues, Reeves Aud., \$3.50 door admission, \$3 advance, sponsored by the Student Government Association.

SATURDAY, MARCH 22

1 p.m., Baseball doubleheader, Methodist vs. N. C. Wesleyan College.

AREA, RALEIGH, & SURROUNDING COUNTIES NEWS MEDIA, LOCAL HIGH SCHOOLS,
FORT BRAGG, LIBRARY

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Oувerson, News Director

RELEASE: IMMEDIATE

March 10, 1969

THE VOGUES COMING TO METHODIST MARCH 21

FAYETTEVILLE - Coming to the Methodist College campus Friday, March 21, will be The Vogues, recording artists for Reprise Records.

The Vogues, a bright young quartet from Turtle Creek, Pa., started their recording career at Reprise with "Turn Around, Look At Me," which rose to the number two spot in the country, and followed with "My Special Angel" which climbed to number five on the charts.

All in their mid-20's, The Vogues grew up together in Turtle Creek and have been working as a group for the past eight years. They are Bill Burkette, lead baritone; Don Miller, baritone; Hugh Geyer, first tenor; and Chuck Blasko, second tenor. The group's manager, Elmer Willett, has been with them since they first sang together.

The singers, known almost as much for their club and college concerts as their recordings, sing both hard rock and standards, and perform two distinctly different acts.

Additional releases with which The Vogues have made the charts are: "Five O'Clock World," "Magic Town," and "You're The One." Their albums include "You're The One," "Five O'Clock World," "The Vogues Greatest Hits" and "Turn Around, Look At Me." Current album release on Reprise is "Till."

The Vogues, with their ten-piece orchestra, will appear in concert, 8 p.m., Reeves Auditorium, Methodist College campus, March 21. For ticket information call Methodist College 488-7110, ext 246 (day) or 488-9962 (evening) or write Tickets, Box 33, Methodist College (28301).

##

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

March 12, 1969

FAYETTEVILLE'S METHODIST COLLEGE EXPANDS TOTAL PROGRAM

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

Opened in 1960, the young college 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 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.

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 productions.

MORE

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. Methodist now offers 13 majors, 17 minors and nearly 300 courses.

During summer session 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 (dance troupe), and Tennessee William's drama, "The Glass Menagerie."

In addition, spring 1969 finds Methodist entering a varsity baseball team in the Dixie Intercollegiate Athletic Conference after capturing the conference crown for the basketball season. Baseball brings Methodist's total of DIAC sports to eight.

#end#

Carol M. Ouerson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE, N. C. - Ronnie Gill of Altavista will play varsity tennis for Methodist College during the 1969 season, according to Mason Sykes, tennis coach.

Gill, a 1965 graduate of Altavista High School, is a junior at Methodist and the son of Mrs. Lucille Gill of 1604 Bedford.

The Methodist Monarchs open regular season play Wednesday, March 26 against conference rival St. Andrews College of Lenoir, N. C. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#cno#

Carol M. Ouerson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE, N.C. - Ed Dunn of Florence will play varsity tennis for Methodist College during the 1969 season, according to Mason Sykes, tennis coach.

Dunn, a 1965 graduate of McClenaghan High School, is a senior at Methodist and the son of Mr. and Mrs. W. B. Dunn of 406 Calhoun Drive.

The Methodist Monarchs open regular season play Wednesday, March 26 against conference rival St. Andrews College of Laurinburg, N.C. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#cmo#

Enfield - Crossno

RELEASE: IMMEDIATE

Carol M. Ouwerson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE, Bobby Crossno of Enfield will play varsity tennis for Methodist College during the 1969 season, according to Mason Sykes, tennis coach.

Crossno, the only sophomore to make the squad, also played varsity tennis for the Monarchs during his freshman year. He is a 1967 graduate of Enfield High School and the son of the Rev. and Mrs. R. L. Greene of 211 Whitfield.

The Methodist Monarchs open regular season play Wednesday, March 26 against conference rival St. Andrews College of Laurinburg, N.C. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#cno#

Carol M. Ouverson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE, N.C. - Sam Compton, Jr. of Hampton will play varsity tennis for Methodist College for the 1969 season, according to Mason Sykes, tennis coach.

Compton, a 1965 graduate of Hampton High School, is a senior at Methodist and the son of Mr. and Mrs. Samuel H. Compton of 1360 Big Bethel Rd.

The Methodist Monarchs open regular season play Wednesday, March 26 against conference rival St. Andrews College of Laurinburg, N. C. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#c-o#

Carol M. Ouverson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE, N.C. - David Bouteiller of McLean will play varsity tennis for Methodist College for the 1969 season, according to Mason Sykes, tennis coach.

Bouteiller, a 1965 graduate of McLean High School, is a senior at Methodist and the son of Mr. and Mrs. G. L. Bouteiller of 6016 Woodland Terrace.

The Methodist Monarchs open regular season play Wednesday, March 26 against conference rival St. Andrews College of Laurinburg, N.C. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#cmo#

Carol M. Ouerson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE - Terry Boose of Winston-Salem will play varsity tennis for Methodist College for the 1969 season, according to Mason Sykes, tennis coach.

Boose, a 1965 graduate of North Forsyth High School, is a senior at Methodist and the son of Mr. and Mrs. I. L. Boose of 3545 Milhaven Road.

The Methodist Monarchs open regular season play Wednesday, March 26 against conference rival St. Andrews College of Laurinburg. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#cno#

meridian engineer

RELEASE: IMMEDIATE

Carol M. Ouverson, News Director, 488-7110

March 13, 1969

LOCAL YOUTH ON COLLEGE TENNIS ROSTER

FAYETTEVILLE, N.C. - Howard Arden of Scarsdale will play varsity tennis for Methodist College for the 1969 season, according to Mason Sykes, tennis coach.

Arden, a 1966 graduate of Scarsdale High School, is a junior at Methodist and the son of Dr. and Mrs. Howard A. Arden of 9 Crane Road.

Also a member of the 1968-69 varsity soccer squad, Arden was named to the All-Conference Team.

The M.C. Monarchs open regular season play in tennis Wednesday, March 26 against conference rival St. Andrews College of Laurinburg, N.C. Methodist is a member of the Dixie Intercollegiate Athletic Conference which includes seven other North Carolina, South Carolina and Virginia colleges.

#emo#

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Oувerson, News Director

RELEASE: IMMEDIATE

*Area news media, surrounding counties news media,
Raleigh news media, Colleges (local & surrounding area) High
Schools, H. Bragg, Library, Methodist Church*

March 14, 1969

SCIENTIST-PHILOSOPHER TO APPEAR AT METHODIST

FAYETTEVILLE - Methodist College will soon present on its campus a man who has combined the two fields of science and religion.

Dr. George K. Schweitzer, who holds the Ph.D. in inorganic chemistry (University of Illinois), a second Ph.D. in philosophy of religion (New York University), and an Sc.D. for work in history of science (Central College), will speak Wednesday, March 26, 8 p.m., Reeves Auditorium.

Dr. Schweitzer will lecture on the topic, "Philosophy: A Bridge Between Religion and Science." The event is part of the college Concert-Lecture Series.

Presently professor of chemistry at the University of Tennessee (Knoxville), Dr. Schweitzer's duties include teaching and directing research in the fields of inorganic and nuclear chemistry both on the main campus and at the Oak Ridge division of the university.

The professor also holds a B.A. in chemistry from Central College, an M.S. in geochemistry from the University of Illinois and an M.A. in religion from Columbia University and Union Theological Seminary.

Dr. Schweitzer is the author of over 80 papers in inorganic and nuclear chemistry, a textbook on radioactivity, a book on the doctorate, numerous papers in the intersecting spheres of science, philosophy, and religion, and numerous essays.

MORE

ADD ONE-Methodist College speaker

The scientist-philosopher holds membership in Phi Beta Kappa, Sigma Xi, The American Chemical Society, The American Philosophical Association, and The History of Science Society. He has acted as scientific consultant for the Atomic Energy Commission, Monsanto, Proctor and Gamble, American Cyanamid, and the Army Radiological Defense Laboratories.

Campus speaking engagements have taken Dr. Schweitzer to over 100 colleges and universities where he has lectured on science, philosophy and religion. He has led numerous religious convocations and religion-in-life weeks, held over 20 endowed lectureships, and conducted spiritual emphasis meetings in many churches of differing denominations.

Dr. Schweitzer's lecture is open to the public at no charge.

#cmo#

Note: This lecture replaces the Tuesday, March 25 appearance of Dr. Henry Margenau which has been cancelled (due to emergency surgery).

*Area News Media High Schools > Methodist
Churches, Ft. Bragg, Library, College*

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouerson, News Director

RELEASE: IMMEDIATE

March 17, 1969

CAMPUS CALENDAR MARCH 24 - MARCH 29

MONDAY, MARCH 24

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

WEDNESDAY, MARCH 26

8 p.m., Lecture, "Philosophy: A Bridge Between Religion and Science," Dr. George K. Schweitzer, professor of chemistry, University of Tennessee, Reeves Auditorium.

SATURDAY, MARCH 29

8 p.m., Concert, Methodist College Chorus, Alan M. Porter directing, Reeves Auditorium.

##

Area News Media

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouverson, News Director

RELEASE: IMMEDIATE

March 17, 1969

METHODIST GETS AAUW APPROVAL

FAYETTEVILLE - Methodist College women graduates will now be eligible to join the American Association of University Women (AAUW), L. Stacy Weaver, president, has announced.

Eligibility was granted when Methodist College was placed on the AAUW list of recognized universities and colleges, Dr. Weaver said.

Women holding the baccalaureate or a higher degree from recognized colleges and universities (over 975 nationwide) are eligible to join the AAUW. Recognition of Methodist College is retroactive to the first graduating class (1964) making all M.C. women graduates eligible.

AAUW, headquartered in Washington, D.C., numbers more than 175,000 nationwide with over 1,625 branches in the 50 states, the District of Columbia and Guam.

The organization, which had its beginning in 1882, offers a "program to enable college women to continue their own intellectual growth, to further the advancement of women, and to discharge the special responsibilities to society of those who have enjoyed the advantage of higher education."

Each year AAUW awards approximately \$350,000 through its fellowship program to about 100 women scholars for study leading to the doctorate.

On the worldwide level, AAUW holds membership in the International Federation of University Women which has units associated in 52 lands.

Locally, a branch of the national group received certification in January of this year. Miss Carolyn Graves serves as president of the local branch which meets on the last Tuesday of each month. For additional information those interested may call Mrs. Raymond Luper, membership chairman, at 484-2518.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Oувerson, News Director

RELEASE: FRIDAY, MARCH 21

March 18, 1969

VOGUES CONCERT TONIGHT AT METHODIST

FAYETTEVILLE - Reprise recording artists The Vogues will appear in concert tonight at 8 p.m., Reeves Auditorium on the Methodist College campus.

Concert selections will include the latest release for the quartet, "No Not Much," and other such hits as "Turn Around, Look At Me" and "My Special Angel."

After their Methodist College engagement (their exclusive North Carolina appearance) The Vogues travel to Hollywood, Calif. to tape an April 2 appearance on the Glenn Campbell Comedy Hour. Other television appearances by the group have been the 1968 Ed Sullivan Christmas Show, The Mike Douglas Show, Hollywood Palace, Bandstand '69 and That's Life.

All in their mid 20's, The Vogues have been working together for the past eight years. They are Bill Burkette, lead baritone; Don Miller, baritone; Hugh Geyer, first tenor; and Chuck Blasko, second tenor.

Tickets for the concert, sponsored by the Methodist College Student Government Association, are \$3 advance, \$3.50 at the door.

##

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouerson, News Director

RELEASE: IMMEDIATE

March 18, 1969

METHODIST COLLEGE TO PRESENT SCIENTIST-PHILOSOPHER

FAYETTEVILLE - Scientist-philosopher George K. Schweitzer will speak Wednesday, March 26, 8 p.m., at Reeves Auditorium on the Methodist College campus.

Dr. Schweitzer will lecture on the topic, "Philosophy: A Bridge Between Religion and Science."

Professor of chemistry at the University of Tennessee (Knoxville), Dr. Schweitzer holds the Ph.D. in inorganic chemistry (University of Illinois), a second Ph.D. in philosophy of religion (New York University) and an Sc.D. in the history of science (Central College).

He also holds a B.A. in chemistry from Central College, an M.S. in geochemistry from the University of Illinois and an M.A. in the philosophy of science from Columbia University.

Frequently speaking on the relationship of religion and science, Dr. Schweitzer has appeared at over 120 colleges and universities. He is also the author of several papers on the philosophy of religion and the philosophy of science.

Part of the college Concert-Lecture Series, the event is open to the public at no charge.

#cmo#

Note: This lecture replaces the Tuesday, March 25 appearance of Dr. Henry Margenau which has been cancelled (due to emergency surgery).

methodist college
fayetteville, n.c.

NEWS

SPECIAL TO THE FAYETTEVILLE
OBSERVER
RELEASE: AT WILL

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

March 20, 1969

What is it like to be a working college student? Does working hinder studying? Do grades consequently suffer?

For two Fayetteville coeds, squeezing hours of campus employment between classes and studies presents special problems, but offers definite rewards.

To Patsy Hall and Karen Job, both students at Methodist College, earning a college degree will be the key to opening a career in teaching.

Now in her second semester of college, Patsy Hall manages to work about 10 hours each week in the Office of Admissions and the Registrar where she performs secretarial duties.

A Dean's List student (3.0 or better), Patsy remarks that working "helps you learn to budget your time."

Karen Job, now in her junior year, is also a Dean's List student. More experienced at managing the work-study schedule, Karen works upwards of 15 hours each week as a part-time secretary in the Department of Development.

"When I'm not working or attending class, I'm studying," Karen explains. "You do, however, have to sacrifice some outside activities when you work. There are some campus clubs that I would like to be more active in but simply don't have the time."

Karen also agrees that working teaches a student to budget his time better.

MORE

ADD ONE--working coeds

Both coeds are "day" students at Methodist, living off campus and commuting to and from classes each day.

Patsy, who is a native of Fayetteville, lives with her parents, Mr. and Mrs. George E. Hall, and one sister, Bonnie, on a small farm about 21 miles from campus.

"I have no trouble studying at home," Patsy finds. She attributes this to the "quiet" atmosphere found in her home.

Karen, the daughter of Lt. Col. Ret. and Mrs. Jesse C. Job, also lives at home a few miles from campus. Two younger brothers and a sister do not keep her from studies either as "they usually have homework also."

A transfer student, Karen has lived in a girls' dormitory and remarks that "there are just as many diversions to keep you from studying in a dorm as there are at home.

"It was difficult to find a quiet place ^{in the dorm} at times, but I enjoy a challenge," she adds.

As both coeds work as secretarial assistants in administrative offices, they must put in their hours of work between 8 and 5.

Both agree that this makes a very tight schedule during the daytime, but point out that evenings are then left free for studies.

Students who work at jobs in the evenings have a different scheduling problem, but doing it successfully "is all a matter of learning to budget your time."

Karen does feel fortunate in finding work as a secretary and explains how she happened to be prepared for the position:

"I was undecided about the future when I finished high school, so I went to secretarial school first. Now I'm finding that year spend gaining secretarial know-how is an asset when seeking campus and summer employment."

MORE

ADD TWO--working coeds

Scholarships also help to pay college expenses for the two. Patsy holds a Methodist College Merit Scholarship and the Fayetteville Business and Professional Women's Scholarship.

Karen holds the Karl H. Berns Scholarship (from the Ernestine Matthews Trust) and has also received a North Carolina State Teachers Scholarship.

Academically, literature holds the interest of both Karen and Patsy although their approach to a career is different.

Karen aspires to teach eventually on the college level. But, just as she first went to secretarial school before entering college, so she has selected a practical means of reaching for an advanced degree. With the Bachelor's degree, she plans to teach on the elementary level while working toward the higher degrees.

Patsy plans to teach on the secondary level. "I love to read and to write, and I hope that I can instill this same feeling in my students," she says.

//cmo//

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouerson, News Director

RELEASE: IMMEDIATE

March 20, 1969

SUMMER SESSION SET AT METHODIST COLLEGE

FAYETTEVILLE - Applications are now being processed for the Methodist College 1969 summer session, college officials have announced.

Summer session will run for six weeks from June 5 through July 17. In addition, two special three-week programs and one five-week program will be offered within the six-week period.

Over 40 courses will be available during the session. Courses being offered are: art appreciation, theory and practice in art education, introduction to zoology, introduction to botany, principles of economics, public finance, comparative economic systems, and education in public schools.

Other courses include: guidance and counseling, audio-visual instruction, composition and grammar, English literature I, English literature II, fundamentals of reading, world literature, western civilization I, western civilization II, U.S. history and modern European history.

Also offered are: basic mathematics, modern mathematics, music appreciation, music fundamentals for classroom teachers, piano, voice, organ, introduction to philosophy, American government, political parties, general psychology, educational psychology, Old Testament and New Testament.

Also: principles of sociology, cultural anthropology, criminology, fundamentals of speech, French, Spanish and pre-calculus mathematics.

Summer session costs are tuition (\$27 per semester hour), general fee (\$5 per course), science lab fee (\$7.50 per course), room and board (\$150 for 6 weeks), applied music fee (\$40 per course or \$3.25 per lesson).

Those interested in further information should contact the Office of Admissions prior to June 4, the final day for registration.

#cmo#

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouverson, News Director

RELEASE: AT WILL

March 24, 1969

CAMPUS CALENDAR MARCH 31 - APRIL 4

MONDAY, MARCH 31

4 p.m., Lecture, "The Human Environment,"
Dr. Marston Bates, professor of zoology,
University of Michigan, Science Auditorium
(S-222).

Photography exhibit, "Student Life," Dick
Johnson, photographer, Davis Memorial Library
(through April 12).

WEDNESDAY, APRIL 2

12:30 p.m., Tennis, Methodist College vs.
Campbell College, Tennis Courts.

3 p.m., Baseball, Methodist College vs. Elon
College, Baseball Field.

THURSDAY, APRIL 3

3 p.m., Baseball, Methodist College vs.
Lynchburg College, Baseball Field.

FRIDAY, APRIL 4

Holiday Recess (Classes resume Wednesday,
April 9 at 8:30 a.m.)

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouverson, News Director

RELEASE: IMMEDIATE

March 24, 1969

METHODIST COLLEGE PLACES ELEMENTARY TEACHER INTERNS

FAYETTEVILLE - Student teacher internships are now underway for 47 Methodist College elementary education students, according to E. A. West, director of student teaching.

The nine-week internships began March 19, West said, and will run through May 23 for boarding students and through the elementary school year for day students.

Students will be working under the supervision of regular classroom teachers who have been selected on the basis of their own experience record and ability in the classroom.

Internships for 40 of the students will be in Cumberland County and Fayetteville schools.

Those teaching in Fayetteville are: BELVEDERE SCHOOL, Beth Carr (Mrs. Norma McNally supervising), Jane Cook (Mrs. Janie Williams) and Jeannette Relyea (Miss Harriet Carter); GLENDALE SCHOOL, Ruth Jones (Mrs. Coleen Brickhouse); and HAYMOUNT SCHOOL, Nancy Thomas (Mrs. Martha Bush) and Beverly Johnson (Miss Eloise Hendricks).

Also: LUCILE SOUDERS SCHOOL, Jean Goss (Mrs. Margaret Birke) and Regina Keeter (Mrs. Gladys Hollingsworth); PAULINE JONES SCHOOL, Belinda Hawley (Mrs. Adelaide Thomas) and Marjorie Hall (Miss Aggie McCall); RAMSEY STREET SCHOOL, Barbara Fulghum (Mrs. Cynthia Green) and Annette Usher (Mrs. Jean Swaringen).

Others are: VANSTORY HILLS SCHOOL, Constance Autry (Mrs. Katherine Stutts), Delia Hall (Mrs. Jessie McDonald) and Glenda Honeycutt (Mrs. Jeanette Stafford); WESTLAWN SCHOOL, Sandra Boyce (Miss Carleen Moulder) and Elizabeth Yoder (Mrs. Mildred Averette).

MORE

ADD ONE--Methodist College Teacher Interns

In the area of music Byrd Eubank and Brenda Teal will be student teaching under Mrs. Annie O'Briant, Miss Vera King and Mrs. Ellen Tew.

Students teaching in the Cumberland County schools include: WILLIAM H. OWEN SCHOOL, Peggy Barbee (Mrs. Shelvia J. McNeill supervising), Paula Caddell (Miss Rosa A. Graham) and Anne Moore (Mrs. Anne C. Freeman); LONG HILL SCHOOL, Dianne Clark (Mrs. Helena P. McKoy); HOPE MILLS SCHOOL, Margaret Bullard (Mrs. Sarah G. Hay) and Billy West (Mrs. Flora S. Evans).

Also: COLLEGE LAKES SCHOOL, Judy Conard (Mrs. Sebia H. Swan), Richard Lindner (Mrs. Helen P. Laugisch) and Sally Palmer (Mrs. Dixie E. Godwin); J. W. COON SCHOOL, Jan Marcy (Mrs. Jane G. Miller), Martha Riley (Miss Julia A. Byrd), Olivia White (Mrs. Mary I. Salter) and Barbara Wilson (Mrs. Ida H. Lancaster); MARY MACARTHUR SCHOOL, Elsie Ober (Mrs. Elizabeth F. Shaw) and Vivian Ricker (Mrs. Christine F. Goodwin).

Others are: ELIZABETH CASHWELL SCHOOL, Sylvia Parnell (Mrs. Betty O. Cashwell); MONTCLAIR SCHOOL, Miranda Puckett (Mrs. Mary S. Saunders), Harriet Ransone (Mrs. Edith T. Moen) and Mary Alice Rogers (Mrs. Carolyn E. Little); OAKDALE SCHOOL, JoAnne Strickland (Mrs. Velma Wells); and ALGER B. WILKINS SCHOOL, Helen Westmoreland (Mrs. Mary Burkhead).

Students teaching outside Cumberland County include: Pamela Cox (Goldsboro), Dee Fincher (Lee County), Paula Gore (Clington), Juanita Hanner (Moore County), Mary McFadyen (Moore County), Janis McNeill (Lee County) and Marilyn Phelps (Sampson County).

#cmo#

Area News Media

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouverson, News Director

RELEASE: Wednesday, March 26

March 24, 1969

PHILOSOPHER SPEAKS TONIGHT AT METHODIST

FAYETTEVILLE - Philosopher-scientist George K. Schweitzer will lecture tonight at 8 p.m., Reeves Auditorium, Methodist College.

Dr. Schweitzer, who will speak on "Philosophy: A Bridge Between Religion and Science," is appearing as part of the college Concert-Lecture Series.

Professor of chemistry at the University of Tennessee, Dr. Schweitzer holds the Ph.D. in both inorganic chemistry and the philosophy of religion. He is a frequent speaker at colleges and educational, civic, business, and professional meetings and conventions.

The lecture is open to the public at no cost.

#cno#

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

March 25, 1969

V. C. CHORUS PRESENTS SPRING CONCERT SATURDAY

FAYETTEVILLE - The Methodist College Chorus will lead off its schedule of spring performances Saturday, March 29, 8 p.m., with its annual spring concert at Reeves Auditorium on campus.

Twenty-seven voices strong, the chorus is under the direction of Alan M. Porter, assistant professor of voice now in his sixth year at Methodist. Porter also serves as choir director at the Hay Street United Methodist Church.

According to Porter, students achieve chorus membership through audition and come from all academic areas with about one-third of the group being music majors.

In addition to performances in the Fayetteville area, the chorus has toured throughout the Southeastern United States and recently returned from a concert tour which took them through South Carolina, Georgia and Florida.

Saturday's concert will begin with sacred music of differing styles and will close with secular selections such as "Love is Blue," "High Hopes," "All Through the Night," and "Cindy."

Among the great composers whose works will be performed are Hassler, Handel, Brahms, Tschernokoff and Cherubini. The group will also present in the original Latin Te Deum Laudamus by Franz Joseph Haydn and two movements from the folk mass Rejoice by Herbert G. Draesel, Jr.

The concert is open to the public at no admission charge.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouverson, News Director

RELEASE: IMMEDIATE

March 25, 1969

METHODIST COLLEGE CHORUS PRESENTS SPRING CONCERT SATURDAY

FAYETTEVILLE - The Methodist College Chorus will lead off its schedule of spring performances Saturday, March 29, 8 p.m., with its annual spring concert at Reeves Auditorium on campus.

Twenty-seven voices strong, the chorus is under the direction of Alan M. Porter, assistant professor of voice now in his sixth year at Methodist. He also serves as choir director at the Hay Street United Methodist Church.

According to Porter, students achieve chorus membership through audition and come from all academic areas with about one-third of the group being music majors.

In addition to performances in the Fayetteville area, the chorus has toured throughout the Southeastern United States and recently returned from a concert tour which took them through South Carolina, Georgia and Florida.

Saturday's concert will begin with sacred music of differing styles and will close with secular selections such as "Love is Blue," "High Hopes," "All Through the Night," and "Cindy."

Among the great composers whose works will be performed are Hassler, Handel, Brahms, Tschesnokooof and Cherubini. The group will also present in the original Latin Te Deum Laudamus by Franz Joseph Haydn and two movements from the folk mass Rejoice by Herbert G. Draesel, Jr.

The concert is open to the public at no admission charge.

FAYETTEVILLE OBSERVER

Carol M. Ouverson, News Director, 488-7110

March 26, 1969

FAYETTEVILLE - Methodist College has received a \$300 contribution for the Fannie B. Stein Scholarship Fund, according to Dr. L. Stacy Weaver, president.

Presenting the gift was Mrs. Fannie Langston, president of the Capitol Club (which sponsors the scholarship and makes an annual contribution).

The F. B. Stein Scholarship is awarded by Methodist College to a student from Cumberland County. Former recipient Robert L. Hughes ('68 graduate) of Fayetteville is now studying law at the University of North Carolina.

#cmo#

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. '228
Carol M. Ouverson, News Director

RELEASE: SATURDAY, MARCH 29

March 27, 1969

SPRING CONCERT TONIGHT AT METHODIST COLLEGE

FAYETTEVILLE - The Methodist College Chorus will present its annual spring concert tonight, March 29, 8 p.m., at Reeves Auditorium on campus.

Local students appearing in the chorus are: Second Sopranos Mary Brown and Hope Porter; First Altos Carole McKnight and Edith Tillman; and Second Altos Beth Cook, Donna Hambelton and Vivian Webb.

Also: First Tenors Rick Nunez and Donald Snelgrove; First Bass Woodrow Wells and Second Bass Lodewyk Mason.

Students achieve chorus membership through audition, according to Alan M. Porter, director and assistant professor of voice.

Tonight's concert, which is open to the public, will include both sacred and secular music. There is no admission charge.

##

Carol M. Ouerson, News Director, 488-7110

March 20, 1969

FAYETTEVILLE - Regina S. Keeter of Morehead City is one of 47 Methodist College students receiving teacher internship assignments for the spring semester, according to E. A. West, director of student teaching.

Miss Keeter, a senior majoring in elementary education, will be student teaching at Lucile Souders School in Fayetteville. A 1965 graduate of West Carteret High School, she is the daughter of Mr. and Mrs. J. C. Keeter of Country Club Rd.

Methodist College is now completing its ninth academic year. Education is one of seven academic areas offered by the four-year, liberal arts institution.

#cmo#

Carol M. Ouyerson, News Director, 488-7110

March 28, 1969

FAYETTEVILLE - Annette Usher of St. Pauls is one of 47 Methodist College students receiving teacher internship assignments for the spring semester, according to E. A. West, director of student teaching.

Miss Usher, a senior majoring in elementary education, will be student teaching at the Ramsey Street School in Fayetteville. A 1965 graduate of St. Pauls High School, she is the daughter of Mr. and Mrs. W. D. USHER, Sr. of 110 South Third.

Methodist College is now completing its ninth academic year. Education is one of seven academic areas offered by the four-year, liberal arts institution.

#cno#

Carol M. Ouverson, News Director, 488-7110

March 28, 1969

FAYETTEVILLE - Mrs. Jean Zealand Goss, a 1965 graduate of Louisburg High School, is one of 47 Methodist College students receiving teacher internship assignments for the spring semester, according to E. A. West, director of student teaching.

Mrs. Goss, a senior majoring in elementary education, will be student teaching at Lucile Souders School in Fayetteville. She is the daughter of Mrs. Gordon Zealand of 202 John Street. Her husband, Walton M. Goss, is also a student at Methodist.

Methodist College is now completing its ninth academic year. Education is one of the seven academic areas offered by the liberal arts institution.

#cmo#

Carol M. Ouverson, News Director, 488-7110

March 28, 1969

FAYETTEVILLE - Beverly J. Johnson of Sanford is one of 47 Methodist College students receiving teacher internship assignments for the spring semester, according to E. A. West, director of student teaching.

Miss Johnson, a senior majoring in elementary education, will be student teaching at Waymount School in Fayetteville. A 1965 graduate of Sanford Central High School, she is the daughter of Mr. and Mrs. R. M. Johnson of 704 Spring Lane.

Methodist College is now completing its ninth academic year. Education is one of the seven academic areas offered by the liberal arts institution.

//cmo//

Carol M. Oquerson, News Director, 488-7110

March 28, 1969

FAYETTEVILLE - Nancy J. Thomas of Moncura is one of 47 Methodist College students receiving teacher internship assignments for the spring semester, E. A. West, director of student teaching, has announced.

Miss Thomas, a senior majoring in elementary education, will be student teaching at the Haymount School in Fayetteville. A 1965 graduate of Pittsboro High School, she is the daughter of Mr. and Mrs. Bill Thomas of Moncura.

Methodist College is now completing its ninth academic year. Education is one of the seven academic areas offered by the liberal arts institution.

#cmo#

Lampsonian

RELEASE: IMMEDIATE

Carol M. Ouerson, News Director, 488-7110

March 28, 1969

FAYETTEVILLE - Beth Carr of Clinton is one of 47 Methodist College students receiving a teacher internship assignment for the spring semester.

Miss Carr, a senior majoring in elementary education, will be student teaching at the Belvedere School in Fayetteville. A 1965 graduate of Clinton High School, she is the daughter of Mr. and Mrs. M. L. Carr of Clinton.

Methodist College is now completing its ninth academic year. Education is one of the seven academic areas offered by the liberal arts institution.

#cno#

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

March 20, 1969

CAPTION

LECTURER--Dr. Marston Pates, professor of zoology at the University of Michigan, will be on the Methodist College campus Monday, March 31 for a 4 p.m. lecture at the Science Auditorium (S-222) on "The Human Environment." The lecture is open to the public.

Churches, High Schools, & Colleges, St. Bragg & Library

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Carol M. Ouverson, News Director

RELEASE: AT WILL

March 31, 1969

CAMPUS CALENDAR APRIL 7 - 12

MONDAY - TUESDAY, APRIL 7-8

Holiday Recess continues

WEDNESDAY, APRIL 9

8:30 a.m., Classes resume

7:30 p.m., Discussion: "The Social Environment and Health" (second in a series on religion and health sponsored by Interfaith Council), discussion leader Dr. Robert Bryant, sociologist, Science Auditorium, S-222.

SATURDAY, APRIL 12

District Debate Tournament: Richlands, Havelock, Sanford (Central), Rockingham, Sanderson and Roxboro High Schools; Classroom Building.

2 p.m., Baseball, Methodist vs. St. Andrews College, campus baseball field.