

NEWS RELEASES
 CHRONOLOGICAL FILE
 MAY, 1969

<u>date</u>	<u>subject</u>	<u>mailing</u>
1	Science students research papers	FAYETTEVILLE OBSERVER
	GRADUATION SPEAKERS	AREA NEWS MEDIA, RALEIGH PAPERS, RADIO & TV, SELECTED PAPERS IN SURROUNDING COUNTIES, LOCAL METHODIST CHURCHES
2	CARILLON editor	SAMPSON INDEPENDENT
	RECITALwebb-bullard	FAYETTEVILLE OBSERVER
	CLASS MARSHALS	WILSON DAILY TIMES, GOLDSBORO NEWS ARGUS
5	C-L SERIESoratorio	AREA NEWS MEDIA, HIGH SCHOOLS, RAEFORD, DUNN PAPERS
	MAY QUEEN	FAYETTEVILLE OBSERVER
6	MAY QUEEN	MEBANE ENTERPRISE
7	MAY COURT	CHARLOTTE OBSERVER
	ACADEMIC HONORS	FAYETTEVILLE OBSERVER
8	WHO'S WHO	FAYETTEVILLE OBSERVER
9	WHO'S WHO	N.C. CHRISTIAN ADVOCATE
	M.C.SCHOLARS	FAYETTEVILLE OBSERVER (WITH PIX) & RADIO STATIONS
12	C-L SERIESreceptn	FAYETTEVILLE OBSERVER WITH PIX
	ACADEMIC-a/v course	AREA NEWS MEDIA
	STUDENTt.herndon yearbook	LOUDOUN TIMES MIRROR
	STUDENT-ficken award-russel	NORTHERN VIRGINIA SUN
13	WHO'S WHO	ROXBORO COURIER & TIMES, PENDER CHRONICLE
	CAMPUS CALENDAR	AREA NEWS MEDIA, METHODIST CHURCHES, AREA COLLEGES
14	WHO'S WHO	JACKSONVILLE DAILY NEWS, ROBBINS RECORD, MOORE COUNTY NEWS, LEDGER*ADVANCE, HICKORY RECORD
	FOUNDATION	CAPTION & MEETING INFO TO PHARR
15	WHO'S WHO	ATLANTA JOURNAL, RECORDER, THE SUN PRESS, SAMPSONIAN,
	CHEERLEADER	SCARSDALE INQUIRER
	ADVERTISEMENT	NORTHERN NEW JERSEY ANNUAL CONFERENCE JOURNAL

<u>date</u>	<u>subject</u>	<u>mailing</u>
19	Cheerleaders	CARTERET COUNTY NEWS TIMES, MEBANE ENTERPRISE, FAYETTEVILLE OBSERVER
23	GRADUATION-list of all N.C. graduates, area student info & pixs-overall graduation article	BURLINGTON, ELIZABETHTOWN, WHITEVILLE, TABOR CITY, DURHAM, WINSTON*SALEM, GREENSBORO, HIGH POINT, DUNN, LILLINGTON (HARNETT COUNTY), CANTON, STATESVILLE, SMITHFIELD, SANFORD, KINSTON, FRANKLIN, MONTGOMERY COUNTY, GREENVILLE, ROCKINGHAM, LUMBERTON, RALEIGH, GOLDSBORO PAPERS. <i>FAY</i>
23	GRADUATION STORY	SPECIAL TO FAYETTEVILLE OBSERVER
24	GRADUATION LIST & STORY	SPECIAL TO FAYETTEVILLE OBSERVER <i>includes Jim Davelin sports</i>
26	GRADUATION-list of all N.C. graduates, area student info & pixs-overall graduation article (updated from 23rd article)	THE SAMPSONIAN, SAMPSON INDEPENDENT, GARNER NEWS, SANDHILL CITIZEN, ST. PAULS REVIEW, CARTERET COUNTY NEWS TIMES, ELIZABETH CITY ADVANCE, SHELBY STAR. <i>H. Hudson sports</i>
20	GRADUATION-mother earns college degree-special to	JET VISITOR, JET OKLAHOMA
27	GRADUATION-see above for N.C. graduate story enclosures. Out-of-state: out-of-state student lists, pixs to hometown newspapers & parents addresses	MONTGOMERY HERALD, CANTON ENTERPRISE, GRANITE FALLS PRESS, BRUNSWICK BEACON, MEBANE ENTERPRISE, ALAMANCE NEWS, THE MARSHVILLE HOME, HENDERSON DISPATCH, MOUNT AIRY NEWS, COURIER TRIBUNE, NEWS OF ORANGE COUNTY, WILSON DAILY TIMES, FRANKLIN PRESS, SUN JOURNAL (NEW BERN), THE RED SPRINGS CITIZEN. TIDEWATER NEWS (FRANKLIN, VA), TRUMBELL TIMES (CONN) FT. LAUDERDALE NEWS (FLA) MONTGOMERY COUNTY SENTINEL (ROCKVILLE, MD) RED BANK REGISTER (N.J.) MAPLE SHADE PROGRESS (N.J.) VERONA-CEDAR GROVE TIMES (N.J.) FLORENCE MORNING NEWS (S.C.), SPARTANBURG HERALD JOURNAL (S.C.) NORTHERN VIRGINIA SUN (ARLINGTON, VA) ALEXANDRIA GAZETTE (VA) TIMES HERALD (NEWPORT NEWS VA) SUFFOLK NEWS HERALD (VA) ROANOKE WORLD NEWS (VA) RICHMOND NEWS LEADER (VA) SPRINGFIELD INDEPENDENT (VA) PROVIDENCE JOHURNAL (MCLEAN, VA) LOUDOUN TIMES MIRROR (LEESBURG VA)
	Senior class presidency Dwight L. Cotton	DUNN DAILY RECORD (according to special request)
28	ALUMNI OFFICERS	FAYETTEVILLE OBSERVER (PIX & CAPTION)
	CHEERLEADERS	YADKIN ENTERPRISE, ELIZABETH CITY ADVANCE, BURLINGTON DAILY TIMES NEWS
	L. STACY WEAVER AWARD	FAYETTEVILLE OBSERVER (PIX & CAPTION)

*From Science Dept
for local release
BR*

North Carolina Academy of Science Meeting held May 2-3 at Wilmington College was attended by fourteen members of the Science Club of M.C.

Three students presented research papers:

Chip Largent - Catalytic Oxidation of Fuel Gases

Barney Vincelette - Method for Balancing Chemical Equations Using Determinants

Sandra Ittenbach - Morphological Study of Hollies with a Possible Identification of a New Taxa.

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: SUNDAY, MAY 4, 1969

May 1, 1969

BISHOP, MINISTER TO SPEAK AT M. C. GRADUATION

FAYETTEVILLE - A Methodist bishop and a Presbyterian minister will be the principal speakers at the Sixth Annual Commencement at Methodist College May 25 and 26.

Bishop William R. Cannon, resident bishop of the Raleigh Episcopal Area of The United Methodist Church, will deliver the commencement address at 10:30 a.m., May 26.

The Rev. Dr. Walker B. Healy, pastor of the First Presbyterian Church of Roanoke, Va., will preach the baccalaureate sermon at 11 a.m., May 25.

Other commencement weekend activities include Alumni Day, May 24, with a business meeting at 3 p.m. and banquet at 7 p.m., and a reception for seniors and families given by President and Mrs. L. Stacy Weaver, 4 p.m., May 25.

The commencement speaker, Bishop Cannon, is a native of Chattanooga, Tenn. He 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 A.B. from the University of Georgia. He has also received honorary degrees from Asbury College and Temple University.

The author of several books, Bishop Cannon is also a member of the board of trustees for Emory University and Asbury College.

MORE

ADD ONE-Methodist College

The baccalaureate speaker, Dr. Healy, was pastor of the First Presbyterian Church in Fayetteville before going to Roanoke. A native of Lynchburg, Va., he holds the D.D. degree from Arkansas College and 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.).

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

#

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

May 2, 1969

LOCAL COED WINS SCHOLASTIC HONOR

FAYETTEVILLE - Harriet B. Rollins of Goldsboro will serve as a sophomore class marshal at the Methodist College 1969 commencement exercises May 25-26.

Miss Rollins also received this honor during her freshman year at Methodist. Traditionally two marshals, one male and one female, are selected from each class on the basis of highest academic standing.

A 1967 graduate of Goldsboro High School, Miss Rollins holds a Methodist College Merit Scholarship and plans a teaching career. She is the daughter of Mr. and Mrs. James F. Rollins of 1711 E. Pine St.

Methodist College is completing its ninth academic year during which it enrolled about 1,000 students from North Carolina and 17 other states.

#

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

May 2, 1969

LOCAL STUDENT WINS COLLEGE SCHOLASTIC HONOR

FAYETTEVILLE - Larry Lugar of Wilson will serve as a freshman class marshal at the Methodist College 1969 commencement exercises May 25-26.

Traditionally two marshals, one male and one female, are selected from each class on the basis of highest academic standing. Lugar, a 1968 graduate of New Bern High School, has a 3.68 academic average.

Lugar holds a Methodist College Merit Scholarship. He is the son of the Rev. and Mrs. Lawrence E. Lugar of 1105 Knollwood Drive.

Methodist College is completing its ninth academic year during which it enrolled about 1,000 students .

#

Fay. Col.

RELEASE: IMMEDIATE

methodist college
fayetteville, n.c.

NEWS

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

May 2, 1969

Vivian Webb, pianist, and Charles Bullard, clarinetist, will present a joint junior recital at Methodist College May 7, 8 p.m., Reeves Auditorium.

Miss Webb, a native of Cumberland County, will open the program with Sonata in F Major by Haydn. Local audiences will remember her performance in the 1968 Miss Fayetteville Pageant which won her the second runner-up position.

A music major at Methodist, Miss Webb is president of the Music Club for 1969-70. She is also a member of the chorus, has served as chorus accompanist, and was treasurer of the Co-ed Club.

A 1966 graduate of Central High School, she is the daughter of Mr. and Mrs. James H. Webb of Route 1, Fayetteville.

Following Miss Webb's selection, Bullard will play Sonata for Clarinet by Saint-Saens. He will be accompanied on the piano by Brenda Teal, Methodist College senior.

Also a music major, Bullard is a native of Fayetteville. He has been a member of the M.C. Wind Ensemble for three years, serving as president for two. He is also a member of the Fayetteville Symphony.

During 1969-70, Bullard will serve as senior class treasurer, as Circle K president, and as a member of the Sanford Hall judicial board.

A 1966 graduate of Fayetteville High School, he is the son of Mr. and Mrs. Irbie Bullard of 1637 Sandra Drive.

Other selections on the program will be: (Miss Webb) Phantasiestucke, Op. 12, No. 2 by Schumann; Prelude, Op. 23, No. 4 by Rachmaninoff; and Les Preludes, Book II by Debussy, (Bullard) Solo De Concous by Rabaud.

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

May 2, 1969

MISS SIZEMORE TO EDIT CAMPUS YEARBOOK

FAYETTEVILLE - Camellia Sizemore of Clinton will be editor of the 1970 Carillon, the Methodist College yearbook.

Miss Sizemore, a 1966 graduate of Clinton High School, is a rising senior majoring in English.

She has a background of two years on the Carillon staff, serving in 1968-69 as editor of the clubs and organizations section.

A dean's list student, Miss Sizemore has received the Terry Sanford Scholarship and a Methodist College Merit Scholarship. She also works as a part-time secretary on campus through the college work-study program.

She is the daughter of Mr. and Mrs. Clyde H. Sizemore of 201 Bradshaw Street.

MEMORANDUM

TO: Dr. Womack

Date: May 2, 1969

FROM: Bill Lowdermilk

1. It is Catalogue preparation time again. Would you divide the sections for revision purposes as you did last year? Would May 29 be a reasonable date for corrected copy to be returned?
2. I have talked with Dean Dowd and Dr. Gates about the two conferences which I conferred with you about -- NCEA District Workshop October 24, 1969 and N. C. Conference district music workshop, February 21, 1970. Both of them say from their areas the facilities will be clear.

MEMORANDUM

TO: Dean Dowd

Date: May 2, 1969

FROM: Bill Lowdermilk

1. I have talked with Dr. Womack and Dr. Gates about the two conferences which I conferred with you about -- NCEA District Workshop October 24, 1969 and N. C. Conference district music workshop, February 21, 1970. Both of them say from their areas the facilities will be clear.

If you have not come across a conflict, I shall confirm the use of the facilities to them.

2. When can we expect the student handbook revisions?

H/EW Code #
002946

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: IMMEDIATE

May 5, 1969

At Methodist College

MUSIC GROUPS TO PRESENT ORATORIO

FAYETTEVILLE - Three Fayetteville musical organizations will join forces Saturday, May 10 to present two great works for chorus and orchestra.

The Methodist College Chorus, the Community Chorus and the Fayetteville Symphony Orchestra will perform Cantata Number 140, "Sleepers Wake!" by J. S. Bach and "Te Deum" by the Hungarian composer, Zoltan Kodaly.

Conductor for the performance will be Alan M. Porter, assistant professor of music at Methodist College and director of both choral groups. Dr. Willis C. Gates, chairman of the Fine Arts Area at Methodist College and regular conductor of the Fayetteville Symphony will serve as concertmaster.

Soloists for the presentation will be Barbara Lawson, soprano; Helen Leggett, contralto; Charles Moore, tenor; and Otis Lambert, bass.

Mrs. Lawson, a 1968 graduate of Methodist College and student of Porter, is presently teaching music in the Hoke County Schools.

Mrs. Leggett, a graduate of Meredith College, is well known to local audiences through her frequent appearances as a soloist.

Dr. Moore is chairman of the vocal curriculum in the school of music at East Carolina University. He was heard last year in Fayetteville as tenor soloist in Handel's "Israel in Egypt."

MORE

ADD ONE--Methodist College Oratorio

Lambert, director of music at Highland Presbyterian Church, is known throughout the area as bass soloist and conductor. He holds the Master of Music degree from Eastman School of Music and has varied experience including operas, oratorios, musicals, recitals and appearances as symphony orchestra soloist.

Instrumental soloists for "Sleepers Wake!" will be Willis Gates, violinist, and Rowland Matteson, oboist. The continuo will be played by William Wolfe, piano accompanist for the Community Chorus.

The Bach selection, written for the twenty-seventh Sunday after Trinity, is one of some 190 Bach cantatas available today. Although Bach wrote five sets of sacred compositions for every Sunday and feast-day of the year, many of these have been lost.

Kodaly's "Te Deum" is a dramatic work with a definite Hungarian spirit. Composed in 1936 for the 250th anniversary of the delivery of Budapest from the Turks, its first performance was in the Budapest Cathedral in the same year.

Saturday's performance, an annual event at Methodist College, begins at 8 p.m., Reeves Auditorium. Season tickets for the Fayetteville Symphony will be honored or individual tickets may be purchased at the door. M.C. students should present identification cards.

#

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

May 6, 1969

CAPTION:

QUEEN OF THE MAY--Miss Terry Self (seated) of Mebane reigns as Queen of the May at the recent Methodist College spring formal. Miss Self, a sophomore majoring in religion, is the daughter of Mr. and Mrs. Jack C. Self of White Drive. Members of her court are left to right: JoAnna Cherry, Diane Qualliotine, Caroline Norman and Barbara Schutz.

Methodist College

CAPTION:

MAY QUEEN--Methodist College sophomore Terry Self (seated) was crowned May Queen 1969 Saturday at the college. In the May Court are (standing, left to right) Joanna Cherry, senior attendant from Charlotte; Dianna Guillotane, 3rd runner-up from Fayetteville; Caroline Norman, 2nd runner-up from Fayetteville; Barbara Schutz, Maid of Honor from Atlanta, Ga.; Miss Self, a religion major, hails from Hobane.

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

May 7, 1969

FAYETTEVILLE - JoAnna Cherry of Charlotte was recently named senior attendant to the 1969 May Queen at Methodist College.

Senior attendant is an honorary position on the court which, otherwise, consists of underclassmen.

A 1965 graduate of Harding High School, Miss Cherry has been head cheerleader at Methodist for the past two years. An elementary education major, she was the 1967-68 Homecoming Queen.

Her parents are Mr. and Mrs. J. H. Cherry of 2030 Highland St.

PICTURES ENCLOSED

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

May 7, 1969

LOCAL STUDENTS WIN HONORS AT METHODIST

Fayetteville residents scored heavily in the award column Wednesday as Dean Samuel J. Womack, Jr. announced academic honors at Methodist College.

Woodrow W. Wells of 625 Longview received the Marie C. Fox Philosophy Award. A senior religion major, Wells was presented the award for having "exhibited in his studies outstanding analytic ability, philosophical perspective and creative potential."

Kenneth R. Murray of 1715 Catawba St. received the Grace Tobler Political Science Award. In winning the award Murray, a senior political science major, was adjudged the outstanding student in the field having the greatest academic potential.

William G. Goetz, Jr. of 800 Veda St. won the George and Lillian Miller History Award which is presented to an outstanding student in history "having the greatest academic potential." Goetz is also a senior.

Ana Montero of Ft. Bragg shared the Esperanza Escudero Spanish Award with James T. Gwyn of Winston-Salem. The award goes to an outstanding student majoring in Spanish.

The academic awards, all of which are made annually, were established by individual members of the Methodist College faculty. Each award carries an honorarium of \$25, \$50 or \$100.

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

May 8, 1969

CAPTION:

WHO'S WHO--Methodist College has named 18 rising seniors to the 1969-70 Who's Who Among Students In American Universities and Colleges. They are (Back row left to right) Robert C. Flynn, Steven R. Thompson, (sixth row) Susanne Donnelly, Jesse C. Staton, Jr., (fifth row) Jan Cranford, Lana Eckard, (fourth row) Carolina Norman, Georgena Clayton, (third row) Linda Mae Burns, Amelia Leione, (second row) Karen Job, Carole McKnight, Camellia Sizemore, (first row) Barbara Schutz, Diane Qualliotine, Linda McPhail. Not pictured are LeVan Nguyen and Alan G. Schwint. Misses Job, McKnight, McPhail, Nguyen, Norman and Qualliotine are Fayetteville residents.

methodist college
fayetteville, n.c.

NEWS

RELEASE: IMMEDIATE

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

May 9, 1969

METHODIST COLLEGE SCHOLARS--Five seniors at Methodist College have been named to the Methodist College Scholars, an elite scholarship group established by the faculty in 1964. They are James F. Loschiavo (math), Mary Ann Monroe (chemistry), Raymond H. Smith (economics and business administration), Woodrow W. Wells (religion), all of Fayetteville and Sandra E. Johnson (math) of Maple Shade, N.J. All five met the minimum academic standard of a 3.60 grade point average after the first semester of their senior year. Election is by the faculty and is made on the basis of character and academic performance.

methodist college
fayetteville, n.c.

NEWS

Fayetteville Observer

RELEASE: IMMEDIATE

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

May 9, 1969

METHODIST COLLEGE SCHOLARS--Five seniors at Methodist College have been named to the Methodist College Scholars, an elite scholarship group established by the faculty in 1964. They are James F. Loschiavo (math), Mary Ann Monroe (chemistry), Raymond H. Smith (economics and business administration), Woodrow W. Wells (religion), all of Fayetteville and Sandra E. Johnson (math) of Maple Shade, N.J. All five met the minimum academic standard of a 3.60 grade point average after the first semester of their senior year. Election is by the faculty and is made on the basis of character and academic performance.

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

May 9, 1969

CAPTION:

METHODIST NAMES 18 TO WHO'S WHO

Methodist College (Fayetteville) has named 18 rising seniors to the 1969-70 Who's Who Among Students In American Universities and Colleges. They are (Back row left to right) Robert C. Flynn, Steven R. Thompson, (sixth row) Susanne Donnelly, Jesse C. Staton, Jr., (fifth row) Jan Cranford, Lana Eckard, (fourth row) Caroline Norman, Georgena Clayton, (third row) Linda Mae Burns, Amelia Leimone, (second row) Karen Job, Carole McKnight, Camellia Sizemore, (first row) Barbara Schutz, Diane Qualliotine, Linda McPhail. Not pictured are LeVan Nguyen and Alan G. Schwint. Flynn, a religion major, plans to enter the ministry while Staton is the son of the Rev. and Mrs. J. C. Staton of Windsor. Both Miss McKnight and Miss Schutz plan to enter Christian Education.

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

May 12, 1969

STUDENT LEADER AWARD GOES TO ARLINGTON YOUTH

FAYETTEVILLE, N.C.--James F. Russell, Jr., a 1966 graduate of Yorktown Senior High School, has been recognized as an outstanding student leader at Methodist College.

Russell, a rising senior, won the Dr. Clarence E. Ficken Award which is presented annually to "the student adjudged to have contributed the most to mutual understanding among student body, faculty and administration."

A history major planning a career in law, Russell recently won election to the post of student government president for 1969-70.

He is the son of Major (Ret.) and Mrs. James F. Russell of 5111 Williamsburg Blvd., Arlington.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college, nearing the completion of its ninth academic year, offers 13 majors and 17 minors.

#cmo#

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

May 12, 1969

LOCAL YOUTH GETS CAMPUS POST

FAYETTEVILLE, N.C.--E. Tom Herndon, Jr. of Leesburg will fill the post of business manager for the 1970 yearbook (The Carillon) at Methodist College.

Herndon, a rising senior, is a chemistry major at Methodist and plans to enter the medical profession. He served as a section editor for the 1969 Carillon.

Herndon is the son of Mr. and Mrs. Ernest T. Herndon of Route 2, Leesburg, and a 1965 graduate of Loudoun County High School.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college, nearing the completion of its ninth academic year, offers 13 majors and 17 minors.

#cno#

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

RELEASE: IMMEDIATE

May 12, 1969

METHODIST COLLEGE TO OPEN AUDIO-VISUAL COURSE

Methodist College announces the opening of an audio-visual instruction course for the June 5 - July 17 summer session.

According to Academic Dean Samuel J. Womack, Jr., college credit for the course is available to those qualified although the course may be taken without credit. The course may also be used for renewal of teaching certificates.

Under the direction of James Price (M.A., A-V Education), the course will deal with selection, production and use of various audio-visual materials. Some of the materials used will be: educational films, flat pictures, tapes, filmstrips, slides, recordings and transparencies.

"The course is planned as a comprehensive introduction to the broad range and interrelated use of audio-visual materials and methods, with extensive practical application," Dr. Womack said.

Teachers not free to begin classes on June 5 may be admitted as late as June 9.

Interested persons should call Registrar S. R. Edwards at 488-7110, ext. 220.

#cmo#

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

May 12, 1969

CAPTION:

SYMPHONY RECEPTION--Members of the Fayetteville Symphony Orchestra pause during the reception which followed the oratorio May 10 at Methodist College. Left to right are: Rowland Matteson, president of the orchestra; Alan Porter, oratorio conductor and conductor for the Methodist College Chorus and Community Chorus; Mrs. George McClure, co-social chairman; Dr. Willis Gates, orchestra conductor; and Mrs. John Stewman, co-social chairman.

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

May 13, 1969

LOCAL STUDENT MAKES WHO'S WHO

FAYETTEVILLE - Robert C. Flynn of Roxboro has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Flynn, a 1966 graduate of Bethel Hill High School, is a rising senior majoring in religion and planning to enter the ministry. A dean's list student, he is also a member of the college chorus.

He is the son of Mr. and Mrs. Fred Flynn of Route 2, Roxboro.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#croff

Roxboro

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

May 13, 1969

LOCAL STUDENT MAKES WHO'S WHO

FAYETTEVILLE - Robert C. Flynn of Roxboro has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Flynn, a 1966 graduate of Bethel Hill High School, is a rising senior majoring in religion and planning to enter the ministry. A dean's list student, he is also a member of the college chorus.

He is the son of Mr. and Mrs. Fred Flynn of Route 2, Roxboro.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#cmo#

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

May 13, 1969

LOCAL COED NAMED TO WHO'S WHO

FAYETTEVILLE - Amelia C. Leimone of Burgaw has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Leimone, a 1965 graduate of Burgaw High School, is a rising senior majoring in English. A dean's list student, she has served as a hall councilor and secretary of her residence hall.

She is the daughter of Mr. and Mrs. John D. Leimone of Route 1, Burgaw.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#cmo#

Sedgwick - Advance

RELEASE: IMMEDIATE

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

May 14, 1969

LOCAL STUDENT MAKES WHO'S WHO

FAYETTEVILLE - Jesse C. Staton, Jr. of Windsor has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Staton, the son of the Rev. and Mrs. J. C. Staton of 407 Queen St., is a rising senior majoring in sociology. A dean's list student, he is also a member of the college chorus and the Circle K Club.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#cmo#

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

May 14, 1969

LOCAL COED NAMED TO WHO'S WHO

FAYETTEVILLE-Linda M. Burns of Carthage has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Burns, a graduate of Sandhills Community College, is a rising senior at Methodist and is majoring in elementary education. A Deen's List student at Sandhills, she was also a member of the Young Democrats. She is a member of the Student Education Association at Methodist.

Miss Burns is the daughter of Mr. and Mrs. E. J. Burns of Monroe St., Carthage.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#cno#

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

May 14, 1969

LOCAL COED NAMED TO WHO'S WHO

FAYETTEVILLE - Jan Cranford of Robbins has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Cranford, a 1966 graduate of North Moore High School, is a rising senior majoring in music. A member of the college chorus, she has also appeared in recital for voice, piano and organ. She is also a dean's list student and has been an officer of the campus music club.

Miss Cranford is the daughter of Mr. and Mrs. J. W. Cranford of Robbins.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#cno#

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

May 14, 1969

LOCAL COED NAMED TO WHO'S WHO

FAYETTEVILLE - Georgena H. Clayton of Jacksonville has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Clayton, a 1966 graduate of Jacksonville High School, has held numerous offices on campus including the presidency of her residence hall for two years, the junior class vice presidency and the defense attorney post for the freshman class.

A rising senior, Miss Clayton will be vice president of the student government association during 1969-70. She has served as a senator in the student government and has been a delegate to the State Student Legislature.

She is the daughter of Mr. and Mrs. Charles F. Clayton of 618 New River Drive.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#cmo#

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

May 14, 1969

LOCAL COEDS NAMED TO WHO'S WHO

FAYETTEVILLE - Susanne Donnelly and Lana Eckard of the Record area have been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Donnelly, a 1966 graduate of the Claremont Central High School, is a rising senior majoring in elementary education. She will serve as president of the Student Education Association during 1969-70. Her parents are Mr. and Mrs. Bert C. Donnelly of Hickory.

Miss Eckard, a 1966 graduate of Hildebran High School, is also a rising senior majoring in elementary education. She served as vice president of the S.E.A. during 1968-69. Her parents are Mr. and Mrs. Landen P. Eckard of Connelly Springs.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000.

#cmo#

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

May 14, 1969

LOCAL STUDENT MAKES WHO'S WHO

PAYETTEVILLE - Jesse C. Staton, Jr. of Windsor has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Staton, the son of the Rev. and Mrs. J. C. Staton of 407 Queen St., is a rising senior majoring in sociology. A dean's list student, he is also a member of the college chorus and the Circle K Club.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

/cmf

Recorder

RELEASE: IMMEDIATE

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

May 15, 1969

LOCAL STUDENT NAMED TO WHO'S WHO

PAYETTEVILLE, N.C.-Alan G. Schwint of Metuchen has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Schwint, a 1966 graduate of Metuchen High School, is a rising senior majoring in business administration. A dean's list student, he has been a class senator and has served on the Interfaith Council. He has also been a member of Circle K and the varsity cross country squad.

Schwint is the son of Mr. and Mrs. Ira A. Schwint of 75 Rolfe Place, Metuchen.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning.

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

#cmof

Scarsdale Inquirer

RELEASE: IMMEDIATE

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

May 15, 1969

CAPTION:

CHEERLEADER--Lynn Seacord of Scarsdale will be leading cheers at Methodist College (Fayetteville, N.C.) during 1969-70, her second year on the cheering squad. A 1966 graduate of Scarsdale High School, Lynn is the daughter of Mr. and Mrs. Leonard L. Seacord of 54 Fayette Rd. Blonde, blue-eyed Lynn also reigned as M.C.'s 1968-69 Homecoming Queen.

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

May 15, 1969

LOCAL COED NAMED TO WHO'S WHO

FAYETTEVILLE - Camellia A. Sizemore of Clinton has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Sizemore, a 1966 graduate of Clinton High School, is a rising senior majoring in English. A scholarship student, she has been on the dean's list and will serve as yearbook editor for 1969-70.

She is the daughter of Mr. and Mrs. Clyde H. Sizemore of 201 Bradshaw Street.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. The annual directory of distinguished students has been published since 1934 and carries only the names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are decidedly above average.

Methodist College has a student body of about 1,000 and offers 13 majors and 17 minors.

#cmo#

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

May 15, 1969

LOCAL STUDENT NAMED TO WHO'S WHO

FAYETTEVILLE, N.C.-Steven R. Thompson, a 1966 graduate of Shaker Heights High School, has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

A rising senior, Thompson is a sociology major and a dean's list student. He served as president of the HiFi club and is a member of Circle K, Methodist Student Movement, and the Young Republicans.

Thompson is the son of Mr. and Mrs. Walton R. Thompson of 3388 Avalon Rd., Shaker Heights.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning.

Nearing the close of its ninth academic year, Methodist College is a four-year, liberal arts institution with a student body of about 1,000. The college offers 13 majors and 17 minors.

#emo#

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

May 15, 1969

LOCAL STUDENT NAMED TO WHO'S WHO

FAYETTEVILLE, N.C.-Alan G. Schwint of Metuchen has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Schwint, a 1966 graduate of Metuchen High School, is a rising senior majoring in business administration. A dean's list student, he has been a class senator and has served on the Interfaith Council. He has also been a member of Circle K and the varsity cross country squad.

Schwint is the son of Mr. and Mrs. Ira A. Schwint of 75 Rolfe Place, Metuchen.

Who's Who is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning.

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

#cmof

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

May 15, 1969

LOCAL COED NAMED TO WHO'S WHO

FAYETTEVILLE, N.C.-Barbara L. Schutz of Atlanta has been named by Methodist College to the 1969-70 Who's Who Among Students in American Universities and Colleges.

Miss Schutz, a 1966 graduate of Northside High School, received the honor on the basis of her academic standing, service to the community, leadership in extracurricular activities and future potential.

A religion major, she plans to enter Christian education. During her junior year Barbara served as president of the Interfaith Council, as a delegate to the State Student Legislature in Raleigh (N.C.) and as secretary of her class. She also reigned as queen at the Dixie Intercollegiate Athletic Conference basketball tournament and was first runner-up to both the 1968-69 Homecoming Queen and the 1969 May Queen.

Miss Schutz is also a dean's list student and a member of the Spanish club. During her sophomore year she served as the club's secretary and coordinated the club's fashion show which brought personnel and fashions from Seventeen magazine to campus.

She is the daughter of Mr. and Mrs. Byron L. Schutz of 1590 Steele Drive, N.W.

Methodist College is a four-year, liberal arts institution with a student body of about 1,000.

Mebane newspaper

RELEASE: IMMEDIATE

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

May 19, 1969

CAPTION:

Terry Self of Mebane has won a slot on the 1969-70 cheerleading squad at Methodist College (Fayetteville). Miss Self, a rising junior, is shown here leading a cheer during the 1968-69 sports season. M.C. cheerleaders are selected each spring by a vote of the student body.

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

May 19, 1969

CAPTION:

Lynn Moore (left) and Jenny Troyer (center) of Beaufort have won slots on the 1969-70 Methodist College (Fayetteville) cheerleading squad. Vaun Masey (right), of Beaufort was selected as an alternate for the seven member team. Misses Moore and Troyer are graduates (1967 and 1968, respectively) of East Carteret High School while Miss Masey is a West Carteret graduate (1967). M. C. cheerleaders are selected each spring by a vote of the student body.

Carol M. Ouverson, News Director, 408-7110, ext. 228

May 19, 1969

CAPTION:

M.C. CHEERLEADERS--Caroline Norman (center) of Fayetteville will head the 1969-70 Methodist College cheering squad. A rising senior, Caroline has made the squad all three previous years. Other cheerleaders are left to right: Vaun Masey (alt.), Jenny Troyer, Lynn Seacord, Terry Self, Miss Norman, Sandra Matthews, Virginia Aydlett, Lynn Moore, Rainelle Dixon (alt.). Monarch cheerleaders are selected annually in the spring by a vote of the student body.

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

May 20, 1969

Former Jet Resident

MOTHER EARNS COLLEGE DEGREE

FAYETTEVILLE, N.C.—In an age when the college degree is becoming commonplace, the sense of accomplishment in earning the degree might seem lessened.

But within the long lists of annual graduates, there often lies hidden a story of personal triumph, a story woven of perseverance, dedication and determination.

One such story lies waiting in the graduate list of Methodist College, a small, liberal arts institution in southeastern North Carolina.

And it resides in even more obscurity behind one of those common American names, Smith.

In that long line-up of Smiths hides the story of a woman, a wife and a mother, who has taken and finally drawn together credits from colleges in Germany, Oklahoma and North Carolina to reach her goal, a degree in English and education.

Marilyn June Collins Smith will receive the Bachelor of Arts in English Monday, May 26 from Methodist College.

Mrs. Smith, the daughter of Mr. and Mrs. Ralph Collins of Jet, was among the 1955 graduates of the Jet high school. In fact, she was the class salutatorian.

Marilyn didn't set her sights on a college degree immediately after high school. Rather she aspired to enter nursing. But after six months:

"I knew it wasn't for me," she relates. "A good nurse doesn't faint at the sight of blood!"

If she couldn't help restore people to health, perhaps she could help them feel better by looking better. So she entered beauty school.

But here again her plans were thwarted as she chanced to meet one John W. Smith. Soon Marilyn gave up cosmetology for homemaking. She and her Air Force husband shortly found themselves on their way to Germany for a three-year tour.

But school had always been a part of Marilyn's life:

"My mother was a teacher, and I also have aunts who teach."

The Smiths decided that Marilyn should earn a college degree, she relates. "My husband has been a great encouragement for me."

But before she began working toward that degree, the Smiths became a family. Michelle, now 10, and Melissa, now 9, left little free time for Mrs. Smith to pursue studies.

In 1961, however, Marilyn began the academic climb by enrolling, in Germany, in a branch of the University of Maryland.

"Once I finished the first year, I knew I would make it," Marilyn commented.

After the three year tour in Germany, the Smiths came back to the United States and were stationed at Pope Air Force Base near Fort Bragg (Army post) at Fayetteville.

But Sonya, now 8, intervened and Marilyn waited until 1964 to return to school at a Fort Bragg branch of the University of North Carolina.

In 1966, John drew a year's unaccompanied assignment overseas; Marilyn and the girls returned to Jet for the year. The move allowed Marilyn to spend much of that year in school at Northwestern State College in Alva.

Following John's overseas tour, the Smiths again returned to Fayetteville. Marilyn enrolled as a junior for the 1967-68 academic year at Methodist College, which had opened in 1960 and received full accreditation in 1964.

Commenting on her schedule as mother, wife and student, Marilyn said, "we all have little jobs at home. For instance, the girls are responsible for their rooms. My latest scheme is a chart dividing the chore time into 15 minute segments; we try to follow it, but it's chiefly a guide," she laughs.

"Going to college has enriched my whole life," Marilyn comments. "No, I don't feel I'm losing anything.

"My children are so much more interested in school because I'm in school. Their grades have also improved since I have returned to college."

Into an already busy schedule, Marilyn has found time to insert serving as pianist for Trinity Methodist Church and as a room mother at the Alger B. Wilkins Elementary School.

She has also joined a chapter of Beta Sigma Phi, an international sorority designed to promote the cultural development of its members.

During the fall of 1968, Marilyn interned as an English teacher at Terry Sanford High School in Fayetteville. When she receives her degree, with honors (cum laude), she will have achieved a long sought goal, the reward of perserverance, dedication and determination.