

<u>date</u>	<u>subject</u> subject	<u>mailing</u>
1	Interfaith Council Project	FAYETTEVILLE OBSERVER, Area news media, area physicians, area churches (Baptist, Presbyterian & Methodist), library
3	AZALEA BEAUTY Trudi Jaber	FAYETTEVILLE OBSERVER, RADIO STATIONS, CLARKSVILLE TIMES
8	FOUNDATION	AREA NEWS MEDIA
9	ALUMNI-Raleigh	AREA NEWS MEDIA, RALEIGH NEWS MEDIA, N. C. CHRISTIAN ADVOCATE
10	STUDENT GOVT DEBATE TOURNEY	AREA NEWS MEDIA FAYETTEVILLE OBSERVER
11	SPEAKER*inter- faith council	AREA NEWS MEDIA, LIBRARY
14	CONCERT-wind ensemble	AREA NEWS MEDIA, METHODIST CHURCHES, HIGH SCHOOL MUSIC DEPARTMENTS, LOCAL COLLEGES, FORT BRAGG, LIBRARY
14	CALENDAR	AREA NEWS MEDIA, LOCAL METHODIST CHURCHES, HIGH SCHOOLS, COLLEGES, LIBRARY, FT. BRAGG, RALEIGH NEWS & OBSERVER
14-18	STUDENT art show	FAYETTEVILLE OBSERVER
14-18	DRAMA	FAYETTEVILLE OBSERVER
14-18	STUDENTS methodist scholarships	FAYETTEVILLE OBSERVER, CHRISTIAN ADVOCATE, SAMPSON INDEPENDENT AND SAMPSONIAN, CARTER COUNTY NEWS TIMES, RICHMOND NEWS LEADER
17	LECTURE	FAYETTEVILLE OBSERVER
18	FACULTY conlgy	FAYETTEVILLE OBSERVER
18	FRENCH exams	FAYETTEVILLE OBSERVER
18	SGA WORKSHOP	AREA NEWS MEDIA
21	SCHOLARSHIP Powell	FAYETTEVILLE OBSERVER, GRIFTON TIMES
22	CONCERT-wind ensemble	FAYETTEVILLE OBSERVER (by phone)
	CAMPUS CALENDAR	AREA NEWS MEDIA, HIGH SCHOOLS, METHODIST CHURCHES, LIBRARY, FT. BRAGG, RALEIGH, AREA COLLEGES
	SPEAKER-interfaith council project	FAYETTEVILLE OBSERVER, RADIO STATIONS

<u>date</u>	<u>subject</u>	<u>mailing</u>
23	SGA OFFICERS	AREA NEWS MEDIA, NORTHERN VIRGINIA SUN, MEBANE ENTERPRISE, JACKSONVILLE DAILY NEWS,
	SPANISH CLUB SCHOLARSHIPPrecipients	FAYETTEVILLE OBSERVER
24	SPANISH CLUB SCHOLARSHIP	CARY NEWS, BURLINGTON DAILY TIMES NEWS
	COMMENCEMENT PLANS	N.C. CHRISTIAN ADVOCATE
25	CLASS OFFICERS	SANFORD HERALD, JACKSONVILLE DAILY NEWS, WEST SCHUYLKILL PRESS & PINE GROVE HERALD, WILLIAMSBURG (VA) GAZETTE, CLARKSVILLE (VA) TIMES, HARNETT COUNTY NEWS
28	DRAMA-Waiting. . .	FAYETTEVILLE OBSERVER
29	CAMPUS CALENDAR	AREA NEWS MEDIA, METHODIST CHURCHES, HIGH SCHOOLS, FT. BRAGG, LIBRARY, RALEIGH NEWS & OBSERVER
	MARSHALS	AREA NEWS MEDIA

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

RELEASE: IMMEDIATE

April 18, 1969

Campus Unrest Workshop Topic

STUDENT LEADERS MEET TONIGHT AT METHODIST

FAYETTEVILLE - Area colleges open tonight at Methodist College a two-day workshop on student government.

"Student Government In Crisis" will bring together students from seven area colleges for an exchange of ideas and opinions about the relevancy of student governments.

Workshop coordinators Bill Blalock and Ronnie Russell, M. C. seniors, state that the aim of the meeting is "to iron out problems by giving alternative plans for student, faculty, and administrative action instead of student riots."

Sponsored by the Methodist College Student Government Association, the workshop also includes representatives from Fayetteville State College, Fayetteville Technical Institute, Worth College, Pembroke State College, St. Andrews College and Campbell College.

Speaking during the workshop will be Rep. Charles Taylor, minority leader of the N. C. State Legislature and William J. Briggs, dean of students at Pfeiffer College.

Other speakers include Mrs. Grace Overholser, assistant dean of students at St. Andrews College; H. L. Martin, director of auxiliary services of Samford University (Birmingham, Ala.); and Dr. L. Stacy Weaver, president of Methodist College.

The workshop begins tonight at 7 p.m. at Reeves Auditorium. Saturday's agenda opens with a plenary session at 9 a.m. at the auditorium.

#cno#

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

RELEASE: IMMEDIATE

April 1, 1969

RELIGION-HEALTH TALKS SET AT METHODIST

FAYETTEVILLE - Investigation begins tonight (Wednesday, April 2) at Methodist College of ethical, religious and social aspects of mental and physical health problems.

Through a four-week project, the Methodist College Interfaith Council is seeking to increase understanding and cooperation among theologians, physicians, psychiatrists and sociologists.

Called religion and health discussions, the four-week project will be led by a psychologist interested in theological questions, a sociologist, a psychiatrist and a physician.

Project emphasis will be placed upon the practical problems confronted by the minister, general practitioner, psychiatrist and social worker in their daily work, the Interfaith Council states.

Ample opportunity will be given for dialogue between the four discussion leaders and members of the audience.

Tonight's discussion leader will be Ingram Parmley, chairman of the Department of Mental Health at Sandhills Community College. Parmley will speak on "Religion, Theology and Health."

Formerly a Methodist College faculty member, Parmley holds an A.B. and an M.A. from Scarritt College (Nashville, Tenn.); a B.D. from Duke University and an M.A. from Peabody College (Nashville, Tenn.). In addition to his educational experience, he was a Methodist pastor with the Tennessee Annual Conference before coming to Methodist College.

MORE

ADD ONE -- Methodist College

Other topics and speakers scheduled for the four-week project include: April 9, "The Social Environment and Health," Dr. Robert Bryant, assistant professor of sociology at Methodist; April 15, "Working With Persons In Crisis," Dr. Assad Meymandi, psychiatrist-director, Cumberland County Mental Health Center; and April 23, "Dialogue In Medicine and Theology," Dr. Amos Johnson, general practitioner, Garland, N.C.

All discussion meetings will run from 7:30 p.m. to 8:30 p.m. at the Science Building Auditorium (S-222) on the Methodist College campus.

#cmo#

RELIGION AND HEALTH

Sponsored by Methodist College Interfaith Council

A four week project led by a psychologist interested in theological questions, a sociologist, a psychiatrist, and a physician.

Purpose: The project has for its purpose the investigation of the ethical, religious, and social dimensions of important problems in mental and physical health with the hope of increasing understanding and cooperation among various disciplines. Emphasis will be placed upon the practical problems confronted by the minister, general practitioner, psychiatrist, and social worker in their daily work. Ample opportunity will be given for dialogue between the discussion leader and members of the audience.

Place: Science Building Auditorium Methodist College

Time: 7:30 P. M. ---8:30 P. M.

Dates: April 2-----RELIGION, THEOLOGY, AND HEALTH

Mr. Ingram Parmley, Chairman
Department of Mental Health
Sandhills Community College

April 9-----THE SOCIAL ENVIRONMENT AND HEALTH

Dr. Robert Bryant
Sociology Department
Methodist College

April 15----WORKING WITH PERSONS IN CRISIS
(Tuesday)

Dr. Assad Meymandi
Psychiatrist--Director
Cumberland County Mental Health Center

April 23----DIALOGUE IN MEDICINE AND THEOLOGY

Dr. Amos Johnson
General Practitioner
Contributor to the book Dialogue in Medicine and Theology
Garland, North Carolina

*Maynard ...
& radio stations*

RELEASE: IMMEDIATE

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

April 3, 1969

CAPTION:

FESTIVAL BEAUTY--Trudi Jaber, a Methodist College junior, will represent the college April 10-13 at the Azalea Festival at Wilmington. Miss Jaber, a former M.C. May Queen, was selected by faculty and staff members on the basis of beauty, character and poise. She is a resident of Clarksville, Va.

Clarksville, Va. 23927

RELEASE: IMMEDIATE

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

April 3, 1969

CAPTION:

FESTIVAL BEAUTY--Trudi Jaber of Clarksville will represent Methodist College (Fayetteville, N.C.) at the Azalea Festival at Wilmington, N.C. April 10-13. Each year M.C. faculty and staff members select a coed (on the basis of beauty, character and poise) to attend the gala affair. Miss Jaber, a former N.C. May Queen, is the daughter of Mr. and Mrs. F. A. Jaber of Route 1, Clarksville.

methodist college
fayetteville, n.c.

NEWS

By phone to Observer

RELEASE: IMMEDIATE

*release to
radio station*

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

April 8, 1969

FAYETTEVILLE - Campaign officials for the Methodist College Community Loyalty Fund Drive reported today (April 8, 1969) that the drive has reached the \$104,000.00 mark.

About \$89,000 of this figure is cash; the remainder ^{ing} \$15,000 ~~£~~ represents pledges.

The \$89,000 figure comes near the goal of \$10,000 cash per month, according to R. O. McCoy, campaign chairman. Continued contributions should enable the campaign sponsor, the Methodist College Foundation, to reach its \$120,000.00 goal by June 30, the end of fiscal 1968-69.

#

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

RELEASE: IMMEDIATE

April 9, 1969

M. C. ALUMNI ORGANIZE IN RALEIGH-DURHAM

FAYETTEVILLE - Methodist College alumni recently organized the second chapter of the M.C. Alumni Association (MCAA), according to William P. Lowdermilk, director of public relations.

Comprising the Raleigh-Durham area, the new chapter is part of the overall program of increased alumni participation undertaken by the MCAA in 1968-69, Lowdermilk said.

The Raleigh-Durham chapter follows the Richmond (Va.) Area Chapter which was organized in January, 1969.

Officers elected for the Raleigh-Durham unit are: president, the Rev. Thomas S. Yow, III of Garner; vice-president, the Rev. W. Edward Barker (a student at the Southeastern Theological Seminary) and secretary-treasurer, Carol Stuart of Raleigh. Next chapter meeting will be May 3.

In Fayetteville, the MCAA has not as yet organized a chapter, Lowdermilk said, preferring to begin in areas of smaller membership before undertaking the organization of what will probably prove to be the largest individual chapter.

The MCAA began in 1964 when Methodist College (now in its ninth academic year) graduated its first class.

#cmo#

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

April 10, 1969

METHODIST COLLEGE TO HOST DEBATE TOURNAMENT

FAYETTEVILLE - High school debaters from seven North Carolina cities will be on the Methodist College campus Saturday, April 12 for a district debate tournament.

Debating in the tournament will be students from: Richlands High School, Havelock High School, Sanford High School, Rockingham High School, Sanderson High School, Roxboro High School and Lucy Ragsdale High School (Jamestown).

Teams winning the top two places in the tournament will advance to state competition, Raymond Conley, Methodist College faculty member and tournament coordinator, said.

Methodist College Green and Gold Masque Keys is hosting the event in cooperation with the Bureau of School Services of the University of North Carolina.

The debate tournament is open to the public.

#

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

RELEASE: IMMEDIATE

April 10, 1969

METHODIST COLLEGE PLANS STUDENT GOVERNMENT MEET

FAYETTEVILLE - Methodist College will host six area colleges at a Student Government Workshop April 18-19.

Sponsored by the M. C. Student Government Association, the workshop will include representatives from Fayetteville State College, Fayetteville Technical Institute, Worth College, Pembroke State College, St. Andrews College and Campbell College.

Speakers for the workshop, entitled "Student Government In Crisis," include Rep. Charles Taylor, minority leader of the N. C. State Legislature; William J. Briggs, dean of students at Pfeiffer College; H. L. Martin, director of auxiliary services at Samford University (Birmingham, Ala.); and Dr. L. Stacy Weaver, president of Methodist College.

Workshop coordinators Bill Blalock and Ronnie Russell, both M. C. seniors, state that the workshop will give students an opportunity to exchange ideas and opinions on communications, community involvement and the relevancy of student governments.

According to Blalock and Russell, the workshop was born out of a regional conference of the Southern Universities Student Government Association (SUSGA).

"This organization (SUSGA) tries to iron out problems by giving alternative plans for student, faculty, and administrative action instead of student riots," the coordinators state.

#cmo#

April 10, 1969

MEMORANDUM

TO: Dr. Weaver and Dean Dowd

FROM: Bill Lowdermilk

C SUBJECT: NCEA district workshop.
Ken Tilley of the NCEA office in Raleigh has called and requested

O the use of Reeves Auditorium for October 14, 1969 from 10:00 A.M. -
11:30 A.M. The exhibits and small group work is planned for Reid
Ross High School.
Will the auditorium be available?
What will be the rental fee?

P
Y

*Dr. Alexander
Calendar
clear*

*g.e.w.
4/10/69*

\$50.00 per hr.

4 1469

Ken Tilley called and requested me to clear
the 24th of October for the above meeting so
that the meeting could be held in connection
with the NCEA meeting. Dean Dowd said OK
& cost would be \$75.00

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

RELEASE: IMMEDIATE

April 11, 1969

DR. MEYMANDI TO LEAD RELIGION-HEALTH TALK AT METHODIST

FAYETTEVILLE - Investigation continues Tuesday, April 15 at Methodist College into ethical, religious and social aspects of mental and physical health problems.

Dr. Assad Meymandi, psychiatrist and director of the Cumberland County Mental Health Center, will lead a discussion on "Working With Persons In Crisis."

Dr. Meymandi's appearance at Methodist is sponsored by the college Interfaith Council as part of a four-week project designed to increase understanding and cooperation among theologians, phsicians, psychiatrists and sociologists.

Called religion and health discussions, the four-week project places emphasis upon the practical problems confronted by the minister, general practitioner, psychiatrist and social worker in their daily work.

Ample opportunity is given for dialogue between the discussion leader and members of the audience.

The discussion meeting will run from 7:30 p.m. to 8:30 p.m. at the Science Building Auditorium (S-222).

#cmo#

April 11, 1969

RELEASE: IMMEDIATE

STATE OF NORTH CAROLINA
Newbern, 285-7110, ext. 228
Lafayette, North Carolina 28501

RELIGION AND HEALTH

Sponsored by Methodist College Interfaith Council
A four week project led by a psychologist interested in theological questions,
a sociologist, a psychiatrist, and a physician.

Purpose: The project has for its purpose the investigation of the ethical,
religious, and social dimensions of important problems in mental
and physical health with the hope of increasing understanding and
cooperation among various disciplines. Emphasis will be placed
upon the practical problems confronted by the minister, general
practitioner, psychiatrist and social worker in their daily work.
Ample opportunity will be given for dialogue between the discussion
leader and members of the audience.

Place: Science Building Auditorium Methodist College
Time: 7:30 P. M. ---8:30 P. M.

- Dates:**
- April 2-----RELIGION, THEOLOGY, AND HEALTH
Mr. Ingram Parmley, Chairman
Department of Mental Health
Sandhills Community College
 - April 9-----THE SOCIAL ENVIRONMENT AND HEALTH
Dr. Robert Bryant
Sociology Department
Methodist College
 - April 15----WORKING WITH PERSONS IN CRISIS
(Tuesday) Dr. Assad Meymandi
Psychiatrist--Director
Cumberland County Mental Health Center
 - April 23----DIALOGUE IN MEDICINE AND THEOLOGY
Dr. Amos Johnson
General Practitioner
Contributor to the book Dialogue in Medicine and Theology
Garland, North Carolina

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

RELEASE: IMMEDIATE

April 11, 1969

DR. MEYMANDI TO LEAD RELIGION-HEALTH TALK AT METHODIST

FAYETTEVILLE - Investigation continues Tuesday, April 15 at Methodist College into ethical, religious and social aspects of mental and physical health problems.

Dr. Assad Meymandi, psychiatrist and director of the Cumberland County Mental Health Center, will lead a discussion on "Working With Persons In Crisis."

Dr. Meymandi's appearance at Methodist is sponsored by the college Interfaith Council as part of a four-week project designed to increase understanding and cooperation among theologians, physicians, psychiatrists and sociologists.

Called religion and health discussions, the four-week project places emphasis upon the practical problems confronted by the minister, general practitioner, psychiatrist and social worker in their daily work.

Ample opportunity is given for dialogue between the discussion leader and members of the audience.

The discussion meeting will run from 7:30 p.m. to 8:30 p.m. at the Science Building Auditorium (S-222).

#cmo#

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

RELEASE:

April 14, 1969

M. C. WIND ENSEMBLE PRESENTS SPRING CONCERT WEDNESDAY

FAYETTEVILLE - Methodist College presents the M. C. Wind Ensemble in its third annual Spring Concert Wednesday, April 23, 8 p.m., Reeves Auditorium.

Under the direction of Rodney Hill, the ensemble is composed of 33 students from various academic areas.

Hill, instructor in music, was heard earlier this year in a joint recital (clarinet, flute) with Roland Matteson (pianist).

Program selections for April 23 include: "Totem Pole Concert March" by Osterling; "Prelude and Fughetta" by Handel; "Dorian Overture" by M. Whitney; "Ave Verum Corpus" by Mozart and "Overture: Elkhart 1960" by R. Washburn.

Also: "Shangri-la" by M. Malneck and R. Maxwell; "The Shadow of Your Smile" by P. Webster and J. Mandel and the overture and fanfare of "The King's Musicians' Suite" by J. B. Lully.

Others are: "Chorale Prelude: Turn Not Thy Face" by V. Persichetti; "Seascape" by G. Osser; "What Now My Love" by G. Becand and "A Westchester Overture" by C. Grundman.

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

#cmo#

Richmond News Leader

RELEASE: IMMEDIATE

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

CAPTION:

SCHOLARSHIP CERTIFICATE--W. Tommy Smith (second from left) of Sandston receives an award certificate as a 1968-69 recipient of the United Methodist Scholarship from Dr. L. Stacy Weaver, president of Methodist College. Smith is a freshman at the Fayetteville, N. C. college. The scholarships are awarded by the Board of Education of the United Methodist Church in recognition of outstanding scholarship achievement, Christian character, leadership ability and promise of usefulness.

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

CAPTION:

SCHOLARSHIP CERTIFICATE--W. Tommy Smith () of Sandston receives an award certificate as a recipient of a National Methodist Scholarship from Dr. L. Stacy Weaver, president of Methodist College. Smith is a freshman at the Fayetteville, N.C. college. National Methodist Scholarships cover tuition and fees up to \$500 per year.

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

CAPTION:

SCHOLARSHIP CERTIFICATES--Lynn T. Moore (third from left) daughter of Mr. and Mrs. John M. Moore of Beaufort and Howard Lupton (left), grandson of Mrs. Ruth Lupton and Mrs. Cora Daniels of Cedar Island, receive award certificates as 1968-69 recipients of United Methodist Scholarships from Dr. L. Stacy Weaver (right) president of Methodist College. The scholarships are awarded by the Board of Education of the United Methodist Church in recognition of outstanding scholarship achievement, Christian character, leadership ability and promise of usefulness. Miss Moore is a sophomore at Methodist College, and Mr. Lupton is a freshman.

methodist college
fayetteville, n.c.

NEWS

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

CAPTION:

SCHOLARSHIP CERTIFICATES--Lynn T. Moore () of Beaufort and Howard Lupton (), grandson of Mrs. Ruth Lupton and Mrs. Cora Daniels of Cedar Island, receive award certificates as recipients of National Methodist Scholarships from Dr. L. Stacy Weaver, president of Methodist College. Miss Moore is a sophomore and Lupton is a freshman at the Fayetteville college. National Methodist Scholarships cover tuition and fees up to \$500 per year.

Bill Lowdermilk, Director of Public Relations

The annual Methodist College student art show is now open and will run through April 26 in the lobby of the Campus Fine Arts Building.

Forty entries of various media were submitted by Methodist students. Jack Mitchell, art instructor at Alexander Graham Junior High School, selected twenty-four works to be exhibited and chose the award recipients.

Carl Ford won first prize with his untitled plastic sculpture, Bill Parker second prize with his painting, entitled "Portrait of Dusty" and Mrs. Caroline Milner third prize with her painting entitled, "Abstract Iris and Fern." Price Bower, John Jordan and John Bunnell all received honorable mention for their entries.

First place award was furnished by First Union National Bank. The sculpture will become a permanent part of the Methodist College Art Collection.

The exhibit is open to the public from 8:00 A.M. to 5:00 P.M. Monday through Friday.

Following the closing of the exhibition in the Methodist College Fine Arts Building, the works will be moved to the lobby of the First Union National Bank for further exhibition.

methodist college
fayetteville, n.c.

NEWS

Carteret County News Times

RELEASE: IMMEDIATE

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

CAPTION:

SCHOLARSHIP CERTIFICATES--Lynn T. Moore () of Beaufort and Howard Lupton (), grandson of Mrs. Ruth Lupton and Mrs. Cora Daniels of Cedar Island, receive award certificates as recipients of National Methodist Scholarships from Dr. L. Stacy Weaver, president of Methodist College. Miss Moore is a sophomore and Lupton is a freshman at the Fayetteville college. National Methodist Scholarships cover tuition and fees up to \$500 per year.

Bill Lowdermilk, Director of Public Relations

The annual Methodist College student art show is now open and will run through April 26 in the lobby of the Campus Fine Arts Building.

Forty entries of various media were submitted by Methodist students. Jack Mitchell, art instructor at Alexander Graham Junior High School, selected twenty-four works to be exhibited and chose the award recipients.

Carl Ford won first prize with his untitled plastic sculpture, Bill Parker second prize with his painting, entitled "Portrait of Dusty" and Mrs. Caroline Milner third prize with her painting entitled, "Abstract Iris and Fern." Price Bower, John Jordan and John Bunnell all received honorable mention for their entries.

First place award was furnished by First Union National Bank. The sculpture will become a permanent part of the Methodist College Art Collection.

The exhibit is open to the public from 8:00 A.M. to 5:00 P.M. Monday through Friday.

Following the closing of the exhibition in the Methodist College Fine Arts Building, the works will be moved to the lobby of the First Union National Bank for further exhibition.

Methodist College student art now on exhibit at the campus

Fine Arts Building.

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

CAPTION:

SCHOLARSHIP CERTIFICATE--Howard Lupton (left), of Autryville receives an award certificate as a recipient of the United Methodist Scholarship from Dr. L. Stacy Weaver (right), president of Methodist College. Lupton is president of his freshman class. The scholarships are awarded by the Board of Education of the United Methodist Church in recognition of the outstanding scholarly achievement, Christian character, leadership ability and promise of usefulness. The scholarships cover tuition and fees up to \$500 per year.

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

CAPTION:

SCHOLARSHIP CERTIFICATE--Howard Lupton (left), of Autryville receives an award certificate as a recipient of the United Methodist Scholarship from Dr. L. Stacy Weaver (right), president of Methodist College. Lupton is president of his freshman class. The scholarships are awarded by the Board of Education of the United Methodist Church in recognition of outstanding scholarly achievement, Christian character, leadership ability and promise of usefulness. The scholarships cover tuition and fees up to \$500 per year.

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

CAPTION:

SCHOLARSHIP CERTIFICATES--Dr. L. Stacy Weaver (right), president of Methodist College, presents award certificates to the 1968-69 Methodist College United Methodist Scholarship recipients (left to right) Howard Lupton of Autryville, N. C., Tommy Smith of Richmond, Virginia, Lynn Moore of Beaufort, N. C. and Woodrow Wells of Fayetteville, N. C.

The scholarships are awarded by the Board of Education of the United Methodist Church in recognition of outstanding scholarly achievement, Christian character, leadership ability and promise of usefulness.

The scholarships cover tuition and fees up to \$500 per year.

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

CAPTION:

SCHOLARSHIP CERTIFICATES--Dr. L. Stacy Weaver (_____), president of Methodist
College, presents award certificates to National Methodist Scholarship
recipients (l to r) _____ of _____;
_____ of _____, _____ of
_____, and _____ of _____.

National Methodist Scholarships cover tuition and fees up to \$500 per year.

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

CAPTION:

UNITED METHODIST SCHOLARSHIP CERTIFICATES--Dr. L. Stacy Weaver (right), president of Methodist College, presents award certificates to the 1968-69 United Methodist Scholarships recipients attending Methodist College. Left to right: Howard Lupton of Autryville, N. C., Tommy Smith of Richmond, Virginia, Virginia Lynn Moore, Beaufort, N. C. and Woodrow Wells of Fayetteville, N. C. The scholarships are awarded by the Board of Education of The United Methodist Church in recognition of outstanding scholarly achievement, Christian character, leadership ability and promise of usefulness.

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

CAPTION:

NATIONAL METHODIST SCHOLARSHIP CERTIFICATES-- Dr. L. Stacy Weaver (),
president of Methodist College, presents award certificates to 1968-69
National Methodist Scholarship recipients ~~at~~ attending the Fayetteville college.

Left to right: _____ of _____,
of _____, _____ of _____ and _____
of _____. National Methodist Scholarships cover tuition and
fees up to \$500 per year.

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. Ouverson, News Director

RELEASE: April 20, 1969

April 17, 1969

Dr. John Bright, Cyrus H. McCormick Professor of Hebrew and the Interpretation of the Old Testament, Union Theological Seminary in Richmond, Virginia, will speak at Methodist College, Monday evening, April 21, 1969, at 7:30 in the Science Hall Auditorium.

Dr. Bright's lecture entitled "The Old Testament and Christian Faith" is part of the Concert Lecture series for this academic year.

Born in Chattanooga, Tennessee, Dr. Bright received his B.A. degree from Presbyterian College. He holds the B.D. and Th.M. degrees from Union Theological Seminary in Richmond and the Ph.D. degree from Johns Hopkins University.

He is a member of the Society of Biblical Literature and Exegesis, the American Oriental Society and the American Theological Society.

He was a contributor to the Interpreter's Bible and the Interpreter's Dictionary of the Bible in addition to numerous other articles and books.

The lecture is open to the public.

RELEASE: April 20, 1969

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

Dr. John Bright, Cyrus H. McCormick Professor of Hebrew and the Interpretation of the Old Testament, Union Theological Seminary in Richmond, Virginia, will speak at Methodist College, Monday evening, April 21, 1969, at 7:30 in the Science Hall Auditorium.

Dr. Bright's lecture entitled "The Old Testament and Christian Faith" is part of the Concert Lecture series for this academic year.

Born in Chattanooga, Tennessee, Dr. Bright received his B.A. degree from Presbyterian College. He holds the B.D. and Th.M. degrees from Union Theological Seminary in Richmond and the Ph.D. degree from Johns Hopkins University.

He is a member of the Society of Biblical Literature and Exegesis, the American Oriental Society and the American Theological Society.

He was a contributor to the Interpreter's Bible and the Interpreter's Dictionary of the Bible in addition to numerous other articles and books.

The lecture is open to the public.

Release: Friday, April 18, 1969

Bill Lowdermilk,
Director of Public Relations

Mr. Raymond Conley, Assistant Professor of English and Speech at Methodist College, will be a judge at the third annual Golden Star Awards Program sponsored by the Star News Newspapers, Wilmington, North Carolina on Saturday, April 19, 1969.

The program is designed to recognize the service of outstanding seniors in the high schools of southeastern North Carolina so that they may realize their leadership responsibilities to themselves and to their communities.

Conley has been a judge for the past three years.

Release: Friday, April 18, 1969

Bill Lowdermilk,
Director of Public Relations

Over two hundred junior and senior high school students from eastern North Carolina will come to the Methodist College campus on Saturday, April 19, 1969 for competitive French examinations, Dr. Gilbert Rowe, Chairman of the Foreign Language area at Methodist College, has announced.

The tests are presented by the North Carolina chapter of the American Association of Teachers of French.

The tests will begin at 10:00 A.M. in the classroom building and will consist of written and listening comprehension sessions.

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

RELEASE: IMMEDIATE

April 18, 1969

Campus Unrest Workshop Topic

STUDENT LEADERS MEET TONIGHT AT METHODIST

FAYETTEVILLE - Area colleges open tonight at Methodist College a two-day workshop on student government.

"Student Government In Crisis" will bring together students from seven area colleges for an exchange of ideas and opinions about the relevancy of student governments.

Workshop coordinators Bill Blalock and Ronnie Russell, M. C. seniors, state that the aim of the meeting is "to iron out problems by giving alternative plans for student, faculty, and administrative action instead of student riots."

Sponsored by the Methodist College Student Government Association, the workshop also includes representatives from Fayetteville State College, Fayetteville Technical Institute, Worth College, Pembroke State College, St. Andrews College and Campbell College.

Speaking during the workshop will be Rep. Charles Taylor, minority leader of the N. C. State Legislature and William J. Briggs, dean of students at Pfeiffer College.

Other speakers include Mrs. Grace Overholser, assistant dean of students at St. Andrews College; H. L. Martin, director of auxiliary services of Samford University (Birmingham, Ala.); and Dr. L. Stacy Weaver, president of Methodist College.

The workshop begins tonight at 7 p.m. at Reeves Auditorium. Saturday's agenda opens with a plenary session at 9 a.m. at the auditorium.

#cmo#

Bill Lowdermilk, Director of Public Relations

William Blalock, son of Mr. and Mrs. William Blalock, Sr. of 5427 Rodwell Road, Fayetteville, heads a cast of five in the Methodist College production April 29 and 30 of Samuel Beckett's tragicomedy, WAITING FOR GODOT. Blalock, a senior majoring in Business and Economics, is presently vice-president of the Methodist College Student Government Association and formerly president of the Campus Baptist Student Union and of Green and Gold Masque-Keys.

Blalock, in the role of Estragon, recreates the tramp-clown character made famous in America by the late Bert Lahr on Broadway in 1956. The protagonists are two tramps who wait on a dismal plain for the coming of Godot who will give meaning to their existence. A Master and his Slave arrive and are mistaken for Godot, but Godot seemingly never comes. The two are left waiting with only the assurance of a messenger that Godot will come tomorrow.

In the co-starring role of Vladimir will be Keith Hummer of Alexandria, Virginia. Hummer was elected president of his freshman class last fall. Another Virginian in the cast is Ronnie Bott of Falls Church. Bott, now a junior, was class president both his freshman and sophomore years. He portrays the shepherd boy messenger of the absent but awaited Godot.

Patrick Corn a freshman from Hendersonville, North Carolina, and John Williams, a freshman from Oceanport, New Jersey, complete the all-male cast in the roles of Pozzo (the Master) and Lucky (the Slave) respectively.

In announcing the production and cast, Mr. Raymond L. Conley, director and assistant professor of speech, noted that WAITING FOR GODOT is the only acknowledged classic of the Theatre of the Absurd. Originally written in French by the Irish playwright Samuel Beckett, the play ran for over 400 performances in its Paris production in 1953.

The New York production in 1956 had a long run largely due to the presence of the late Bert Lahr in the cast. GODOT became the "in" thing and some theaterlovers returned time and again to try to decode the meaning of the strange dialogue and the inaction of the two tramps waiting for two acts for a character that never arrives.

David Bouteiller, house manager, reminds the public that this Methodist College dramatic production is free to the public. The play will be staged in Reeves Auditorium at 8:00 o'clock on April 29 and 30.

(Left to Right) Bill Blalock, John Williams and Keith Hummer rehearse for the April 29 and 30 production of WAITING FOR GODOT in Reeves Auditorium at Methodist College.

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

April 21, 1969

METHODIST COLLEGE COED RECEIVES NCCTA SCHOLARSHIP

FAYETTEVILLE - Barbara L. Powell, a junior at Methodist College, is one of eight recipients of the Mary Morrow Scholarship awards for 1969-1970.

The \$300 scholarship, funded by the N.C. Classroom Teachers Association (NCCTA), is awarded to students pursuing a teaching career.

Miss Powell is an elementary education major at Methodist College. A 1966 graduate of Grifton High School, she is the daughter of Mrs. Helen Powell of Grifton.

Formal presentation of the scholarship will be made July 29 when the NCCTA holds its annual summer conference on the Methodist College campus.

#cno#

Grifton Times

RELEASE: IMMEDIATE

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

April 21, 1969

LOCAL COED RECEIVES SCHOLARSHIP

FAYETTEVILLE - Barbara L. Powell, a 1966 graduate of Grifton High School, is one of eight recipients of the Mary Morrow Scholarship awards for 1969-70.

The \$300 scholarship, funded by the N.C. Classroom Teachers Association (NCCTA), is awarded to students pursuing a teaching career.

Miss Powell is a junior majoring in elementary education at Methodist College. She is the daughter of Mrs. Helen Powell of Saint David Street, Grifton.

Formal presentation of the scholarship will be made July 29 when the NCCTA holds its annual summer conference on the Methodist College campus.

#cno#

Mrs. Owerson

North Carolina Classroom Teachers Association

A DIVISION OF THE NCEA

NCEA CENTER / 111 W. MORGAN ST. / P. O. BOX 350 / RALEIGH, N. C. 27602 / 919-833-3058

1968-1969

President
MRS. MARY C. NESBITT
P. O. Box 350, Raleigh 27602

Vice-President
MRS. EVELYN S. TYLER
P. O. Box 1442, Greensboro 27402

Secretary
MRS. ETHEL W. TWIFORD
606 N. Audubon Ave.
Greensboro 27530

Treasurer
JAMES T. ABRAMS
P. O. Box 26
Pinetops 27864

April 15, 1969

FOR YOUR INFORMATION

*Hometown
& Fayetteville
Owerson*

It is a pleasure for me to notify you that you are one of the eight recipients of the Mary Morrow Scholarship awards for 1969-1970. About the first of September a check in the amount of \$300 will be mailed to your college bursar by our state treasurer. If there should be a change in your college plans for next year, please notify us immediately.

The entire Scholarship Committee joins me in wishing for you happiness and success as a senior next year. We shall follow your teaching career with interest and hope that you will not only enjoy teaching, but that you will also become active in our professional organizations.

The Classroom Teachers Association will have a summer conference at Methodist College in Fayetteville in late July and we hope it will be possible for you to be our banquet guest there on Tuesday evening, July 29. We shall write you more details about this early in the summer.

Listed below are the scholarship recipients for the next school year. Again, our congratulations to you!

Very sincerely yours,

M.C.N.
Mrs. Mary C. Nesbitt, President

Marsha Diane Atwood, High Point College
John Douglas Brattain, N.C.State University
Carol Ann Goodes, UNC-Chapel Hill
Linwood Leon James, N.C. State University

Linda Kaye Kellum, ECU
Barbara Lee Perry, ASU
Barbara Louise Powell, Methodist College
Dawn Privatte, UNC-Charlotte

N:J

DISTRICT PRESIDENTS

Northeastern
MRS. EVELYN FINCH
Rt. 1, Box 111, Winterville 28590

Eastern
MISS MARY ANNA GRADY
Rt. 1, Albertson 28508

Southeastern
DAVID B. CARMICHAEL
Box 13, Shallotte 28459

East Central
MRS. REVA BUTLER
Box 166, Dunn 28334

North Central
MRS. LILLIAN J. MADISON
953 Council St., High Point 27262

Central
MRS. ALEINE KIRCHIN
610 Mahaley Ave., Salisbury 28144

South Piedmont
MRS. KATHERINE D. GRIFFIN
Box 91, Monroe 28110

Northwestern
MANUEL LORENZO
Box 620, Lenoir 28645

Southwestern
MRS. ALBA BLAIR
Box 754, Forest City 28043

Western
MRS. MARY JANE DILLARD
Box 535, Sylva 28779

REMINDER BY PHONE TO FAYETTEVILLE OBSERVER MRS. MOFFITT

RELEASE: April 23, 1969

The Methodist College Wind Ensemble presents its third annual Spring Concert at 8 p.m. tonight at Reeves Auditorium.

Composed of 33 students, the ensemble is directed by Rodney Hill, instructor in music.

On the program will be selections by such composers as Osterling, Handel and Mozart. Contemporary selections include "The Shadow of Your Smile" and "What Now My Love."

The concert is open to the public.

#

Area News Med. 'a

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

RELEASE: IMMEDIATE

April 22, 1969

GARLAND PHYSICIAN TO SPEAK AT METHODIST

FAYETTEVILLE - Dr. Amos Johnson of Garland will lead a discussion tonight* at Methodist College on religion and health.

Dr. Johnson, a general practitioner, is the fourth in a series of four speakers focusing on ethical, religious and social aspects of mental and physical health problems.

Tonight's discussion is "Dialogue In Medicine and Theology."

President of the Academy of General Practice in 1967, Dr. Johnson is also a contributor to the book "Dialogue In Medicine and Theology" which serves as the text for the discussion meeting.

Sponsored by the campus Interfaith Council, the discussion is open to the public. The meeting begins at 7:30 p.m. in S222 of the Science Building.

#

* Wednesday, April 23, 1969

 NORTH CAROLINA
christian advocate

AND

PIEDMONT PRESS

DR. JAMES C. STOKES
Editor-Manager

GREENSBORO, NORTH CAROLINA 27402

P. O. BOX 508
Telephone 272-1196

April 22, 1969

The Rev. William Lowdermilk
News Bureau
Methodist College
Fayetteville, North Carolina

Dear Mr. Lowdermilk,

We are planning to have a roundup on college commencement activities in the May 8 issue of the North Carolina Christian Advocate.

As soon as your plans are final, will you please send us the following information:

Baccalaureate sermon: date, time, place, preacher and biographical material.

Commencement exercises: date, time, place, speaker and biographical material.

Any special activities in connection with graduation.

Will you please send us glossy prints of your speakers? Since we have changed to offset, we cannot use mats or cuts.

We need to have this material in hand by April 29.

Thank you for your helpfulness and courtesy over the past year.

Sincerely,

Mrs. Robert M. Laughlin
Editorial Assistant

rwl

Election Committee
Jerry W. Boone

S.G.A. GENERAL ELECTION

PRESIDENT
(Circle one)

Howard Arden 227

James Russell 303

VICE-PRESIDENT
(Circle one)

Georgena Clayton 322

Cannon Myers 221

SECRETARY
(Circle one)

Caroline Norman 237

Diane Qualliotine 303

TREASURER
(Circle one)

Frank Dixon 252

Terry Self 290

Area News Media

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

RELEASE: IMMEDIATE

April 23, 1969

STUDENTS ELECT LEADERS AT METHODIST

FAYETTEVILLE - Student government officers (1969-70) will take office Monday, May 5 at Methodist College.

Leading the Student Government Association (S.G.A.) next year will be James Russell II, a rising senior from Arlington, Va. Russell served as attorney general of the S.G.A. during 1968-69.

The other top S.G.A. posts all went to coeds as Georgena Clayton, a rising senior from Jacksonville, won the vice presidency; Diane Qualliotine, a rising senior from Fayetteville, was elected secretary; and Terry Self, a rising junior from Mebane, was elected treasurer.

#

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

April 23, 1969

ARLINGTON YOUTH WINS COLLEGE ELECTION

FAYETTEVILLE, N.C.—James F. Russell II from Arlington won the student government presidency at Methodist College and will take office May 5.

Russell, a 1966 graduate of Yorktown Senior High School, is a rising senior majoring in history at Methodist. He has served as attorney general of the Student Government Association during 1968-69.

Russell is the son of Maj. (Ret.) and Mrs. James F. Russell of 5141 Williamsburg Blvd.

Nearing the close of its ninth academic year, Methodist College is a four-year, coeducational liberal arts institution with a student body of 1000.

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

April 23, 1969

LOCAL COED WINS COLLEGE ELECTION

FAYETTEVILLE - Terry Lee Self of Mebane won the office of student government treasurer at Methodist College and will be installed in that office May 5.

Miss Self, a sophomore majoring in religion at Methodist, is a 1967 graduate of Eastern Alamance High School.

A cheerleader for 1968-69, Miss Self was also editor on the yearbook staff, secretary of her residence hall and a member of the Homecoming Queen's Court.

Miss Self is the daughter of Mr. and Mrs. Jack Self of White Drive.

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

April 23, 1969

LOCAL COED WINS COLLEGE ELECTION

PAYETTEVILLE - Georgena Clayton of Jacksonville won the student government vice presidency at Methodist College and will take office May 5.

Miss Clayton, a 1966 graduate of Jacksonville High School, is a junior majoring in sociology at Methodist. She was vice president of the junior class for 1968-69 as well as president of her residence hall and a delegate to the State Student Legislature.

Miss Clayton is the daughter of Mr. and Mrs. Charles F. Clayton of 418 New River Drive.

#

methodist college
fayetteville, n.c.

NEWS

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

April 23, 1969

METHODIST COLLEGE COEDS PLAN SUMMER OF STUDY IN SPAIN

A summer in Spain awaits two Methodist College coeds, Judy Carroll and Rainelle Dixon.

Both Judy and Rainelle will be students for a summer session at the University of Madrid where they will be studying the Spanish language and the culture of Spain.

Following their four-week stay on the Madrid campus, the coeds will embark on a two-week tour of southern Spain.

Traditionally a project of the Methodist College Esperanza Spanish Club, the summer study program is aided by scholarships. Each year the Spanish club works on several projects to raise funds for the scholarship program.

According to the club adviser, Dr. Esperanza Escudero, Miss Carroll and Miss Dixon will be working for up to six semester hours of credit while in Spain.

Miss Carroll won the scholarship offered by the Esperanza Spanish Club for this summer. She is the daughter of Mr. and Mrs. Kenneth H. Carroll of Cary.

Although undecided about a career, Judy is considering work as an interpreter. She is a Spanish major at Methodist and will complete her freshman year in May.

MORE

ADD ONE -- M. C. COEDS TO SPAIN

Miss Dixon is also a freshman and has a sociology major and a Spanish minor. Rainelle is the daughter of Mr. and Mrs. James M. Dixon, Sr. of Burlington.

Arrangements for the summer study program are made through the Student Ambassadors, a national organization which provides chaperoned tours abroad.

#cmo#

CAPTION:

COEDS TO SPAIN--Planning a summer of study in Spain are (seated l to r) Methodist College coeds Judy Carroll and Raineel Dixon. With them is Dr. Esperanza Escudero, associate professor of Spanish.

Cary News

RELEASE: AT WILL

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

April 24, 1969

LOCAL COED PLANS SUMMER OF STUDY IN SPAIN

FAYETTEVILLE - A summer in Spain awaits Judy Carroll of Cary.

Miss Carroll, a freshman at Methodist College, will be a student for the summer session at the University of Madrid. She will be studying the Spanish language and the culture of Spain.

Following her four-week stay on the Madrid campus, Judy will embark on a two-week tour of southern Spain.

Traditionally a project of the Methodist College Esperanza Spanish Club, the summer study program is aided by scholarships. Each year the Spanish club works on several projects to raise funds for the scholarship program. Judy won the club's scholarship offered for this summer.

According to the club adviser, Dr. Esperanza Escudero, Miss Carroll will be working for up to six semester hours of credit while in Spain.

Although undecided about a career, Judy is considering work as an interpreter. A Spanish major, she is a 1968 graduate of Cary High School and the daughter of Mr. and Mrs. Kenneth H. Carroll.

Arrangements for the summer study program are made through the Student Ambassadors, a national organization which provides chaperoned tours abroad.

#

CAPTION:

SUMMER IN SPAIN--Planning a summer of study in Spain are Judy Carroll (left) of Cary and another Methodist College coed. With them is Dr. Esperanza Escudero, associat& professor of Spanish.

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

April 24, 1969

LOCAL COED PLANS SUMMER OF STUDY IN SPAIN

FAYETTEVILLE - A summer in Spain awaits Rainelle Dixon of Burlington.

Miss Dixon, a freshman at Methodist College, will be a student for the summer session at the University of Madrid. She will be studying the Spanish language and the culture of Spain.

Following a four-week stay on the Madrid campus, Rainelle will embark on a two-week tour of southern Spain.

Traditionally, the summer in Spain is a project of the Methodist College Esperanza Spanish Club. According to club adviser Dr. Esperanza Escudero, Rainelle will be working for up to six semester hours of credit while in Spain.

Arrangements for the summer study program are made through the Student Ambassadors, a national organization which provides chaperoned tours abroad.

Miss Dixon, a sociology major and Spanish minor, is a 1968 graduate of Williams High School and the daughter of Mr. and Mrs. James M. Dixon, Sr.

CAPTION:

SUMMER IN SPAIN--Planning a summer of study in Spain are Rainelle Dixon (right) and another Methodist College coed. With them is Dr. Esperanza Escudero (standing), associate professor of Spanish.

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

April 24, 1969

Bishop Cannon To Speak At Commencement

SIXTH ANNUAL COMMENCEMENT SCHEDULED AT METHODIST COLLEGE

FAYETTEVILLE - Bishop William R. Cannon, Resident Bishop of the Raleigh Episcopal Area of The United Methodist Church, and the Rev. Dr. Walker B. Healy, pastor of the First Presbyterian Church of Roanoke, Va., will be the principal speakers for the sixth annual commencement exercises at Methodist College.

Dr. Healy will preach the baccalaureate sermon Sunday, May 25, 11 a.m., and Bishop Cannon will deliver the commencement address at the graduation exercises May 26 at 10:30 a.m.

Other weekend activities include: (May 24) Alumni Business Meeting at 3 p.m. and Alumni Banquet with installation of 1969-80 officers at 7 p.m.; (May 25) Reception for Seniors and Families given by President and Mrs. L. Stacy Weaver at 4 p.m.

DR. HEALY

Dr. Healy, a native of Lynchburg, Va., was pastor of the First Presbyterian Church in Fayetteville before going to Roanoke. He holds the D. D. degree from Arkansas College as well as degrees from Union Theological Seminary (Richmond, Va.) and Lynchburg College.

He has served on the board of trustees of Mary Baldwin College (Staunton, Va.), Flora MacDonald College (Red Springs, N.C.), Arkansas College (Batesville), and the Vera Loyd Presbyterian Home for Children (Monticello, Ark.)

MORE

The director of many youth conferences, Dr. Healy has taught in numerous summer camps and conferences in North Carolina and Virginia.

BISHOP CANNON

Bishop Cannon, a native of Chattanooga, Tenn., was Dean of Candler School of Theology, Emory University, until his election to the episcopacy in August, 1968. He served as pastor of the Oxford, Ga. Methodist Church and the Steward Avenue Methodist Church in Atlanta prior to his appointment to the faculty of Emory.

Bishop Cannon holds the Ph.D. from Yale University, the B.D. from the Divinity School of Yale University and the B.B. from the University of Georgia.

In 1965 Bishop Cannon was an observer to II Vatican Council and in 1961 and 1968 a delegate to the World Council of Churches. He is a member of the board of trustees of Emory University and Asbury College and a member of the executive committee of the World Methodist Council.

#

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

April 25, 1969

LOCAL COED WINS COLLEGE ELECTION

FAYETTEVILLE - Betty Lou Burns of Sanford will be installed May 5 as treasurer of the Junior class at Methodist College.

Miss Burns, a 1967 graduate of Sanford Central High School, is majoring in elementary education at Methodist. She is the daughter of Mrs. Fannie G. Burns of 157 Gunter St. and the late Mr. Burns.

Methodist College, nearing the close of its ninth academic year, is a liberal arts institution with a student body of 1000.

#

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

April 25, 1969

LOCAL COED WINS COLLEGE ELECTION

FAYETTEVILLE - Susan M. Garrick of Jacksonville will be installed May 5 as vice president of the junior class at Methodist College.

Miss Garrick, a 1967 graduate of Jacksonville Senior High School, is a religion major at Methodist. She is the daughter of Mr. and Mrs. Grier L. Garrick of 411 Woodland Drive.

During 1968-69 Susan served her class as secretary. She has also been a student government senator.

Methodist College, nearing the close of its ninth academic year, is a liberal arts institution with a student body of 1000.

#

Best Schuylkill Press
& Lincoln Herald

RELEASE: IMMEDIATE

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

April 25, 1969

LOCAL YOUTH WINS COLLEGE ELECTION

FAYETTEVILLE, N.C.—John E. Brown of Tremont will be installed May 5 as president of the junior class at Methodist College.

Brown, a business administration major at Methodist, is a 1965 graduate of Tremont High School and the son of Mr. and Mrs. James W. Murphy, Jr. of 21 Church St.

Methodist College, nearing the close of its ninth academic year, is a liberal arts institution with a student body of 1000.

#

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

April 25, 1969

LOCAL COED WINS COLLEGE ELECTION

FAYETTEVILLE, N.C.—Anne (Rusty) Boswell of Williamsburg will be installed May 5 as senior class secretary at Methodist College.

Miss Boswell, who plans to enter Christian education, is a 1966 graduate of York High School. She is the daughter of Mr. and Mrs. Walter H. Boswell of 578 Harrop Lane.

Methodist College, nearing the close of its ninth academic year, is a liberal arts institution with a student body of 1,000.

#

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

April 25, 1969

LOCAL COED WINS COLLEGE ELECTION

FAYETTEVILLE, N.C.-Trudie Jaber of Clarksville won election to the senior class vice presidency at Methodist College and takes office May 5.

Miss Jaber, an elementary education major, is a 1966 graduate of Bluestone High School and the daughter of Mr. and Mrs. F. A. Jaber of Route 1, Clarksville.

Trudie has served as social chairman of her residence hall and on the campus judicial board. She has also been a varsity cheerleader.

Methodist College, nearing the close of its ninth academic year, is a liberal arts institution with a student body of 1000.

#

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

April 25, 1969

LOCAL YOUTH WINS COLLEGE ELECTION

FAYETTEVILLE - Dwight L. Cotton of Kipling won election to the senior class presidency at Methodist College and will be installed May 5.

Cotton, a 1966 graduate of LaFayette High School, is a history major at Methodist. He is the son of Mr. and Mrs. W. J. Cotton, Jr. of Kipling.

Methodist College, nearing the close of its ninth academic year, is a liberal arts institution with a student body of 1,000.

#

*Waco News Herald, local, ...
Schools, Ft. Bragg, Library, Raleigh paper*

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

RELEASE: AT WILL

April 29, 1969

CAMPUS CALENDAR MAY 5 - 10

WEDNESDAY, MAY 7

8 p.m., Recital, Vivian Webb (piano) and Charles Bullard (clarinet), Methodist College students, Reeves Auditorium.

FRIDAY, MAY 9

8 p.m., SMALL TALK Talent Show, Reeves Auditorium.

SATURDAY, MAY 10

2 p.m., Baseball, Methodist vs. Pembroke College,

8 p.m., Oratorio; College Chorus, Community Chorus, Fayetteville Symphony, Guest Artists, Reeves Auditorium.

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

RELEASE: IMMEDIATE

April 29, 1969

LOCAL STUDENTS WIN HONORS AT M.C.

FAYETTEVILLE - Fayetteville students hold four of the seven marshal positions awarded for the 1969 commencement at Methodist College.

Diane Qualliotine, a junior, will serve as chief marshal. This honor traditionally goes to the student with the highest academic average in the junior class.

Miss Qualliotine, a 3.95 student, is the daughter of Mr. and Mrs. Raoul F. Qualliotine of 235 Kinlaw Rd.

Other marshal positions are awarded to the highest ranking male and female students in the junior, sophomore and freshman classes.

Linda McPhail, daughter of Mr. and Mrs. J. W. McPhail of Route 6, will serve as a junior marshal.

Kenneth H. Reeves, son of Mr. and Mrs. W. J. Reeves of 4907 Yadkin Rd., will serve as a sophomore marshal.

Filling one of the freshman marshal positions will be Patsy Hall, daughter of Mr. and Mrs. George E. Hall of Route 5.

Other marshals include Michael G. Todd, a junior from Yadkinville; Harriet Rollins, a sophomore from Goldsboro; and Larry Lugar, a freshman from Wilson.

The Methodist College Sixth Annual Commencement is scheduled for May 25 (Baccalaureate) and May 26 (Graduation) at Reeves Auditorium.