

NEWS RELEASES 186
 CHRONOLOGICAL FILE
 FEBRUARY, 1970

DATE	SUBJECT	MAILING
5	Dean's List complete list	Area News Media News & Observer, Raleigh
6	Faith and Life Week speaker-Reverend Keith Tonkel. Feb. 16-20	N.C. Christian Advocate also picture of Reverend Tonkel
6	Dean's List Individual release	Hometown newspapers (43)
9	Dean's List Individual releases	Hometown newspapers (28)
10	Dean's List Individual releases	Hometown newspapers (12)
11	Faith and Life Week	Area News Media; News & Observer, Raleigh WECT TV; WPTF Radio, Raleigh Florence Morning News, Florence, S.C.
11	Scholarship Examination	Area News Media; WECT TV; WPTF Radio, Raleigh; Florence Morning News, Florence News and Observer, Raleigh
17	Winston-Salem printmakers exhibit in Fine Arts Building	Area News Media; Area high schools art departments; News & Observer, Raleigh WPTF Radio, Raleigh; WECT TV; WRDU TV Florence Morning News, Florence, S.C.
17	3 Cutlines, 1 copy 1 copy & picture	THE PILOT Southern Pines, N.C.
19	Church Adult Volunteer Choir Workshop	Fayetteville Observer Mrs. Moffett
24	Miss Carillon Pageant	Raleigh Times; News & Observer; Raleigh
24	Miss Carillon Pageant	Area News Media; WRDU TV; WECT TV; WPTF Radio
24	Miss Carillon Pageant	Hometown newspapers (7)
26	Fayetteville Community Chorus new officers	Cutline and picture Fayetteville Observer
25	New Officers- Young Democrat Club	Hometown newspapers (4)
26	Fayetteville Community Chorus Rehearsing spring concert	Area News Media; WPTF

NEWS RELEASES
CHRONOLOGICAL FILE
FEBRUARY, 1970
PAGE 2

DATE	SUBJECT	MAILING
27	MC Delegation to SSL	Area News Media Raleigh Times WPTF Radio Station Hometown Newspapers (12)
27	Jonnie L. Stevens, Miss Carillon	Tabor City Tribune
27	Warren Southerland, Chairman MC delegation to SSL	Herald - Sun Papers, Durham, N.C.

February 5, 1970

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

New + Observer - Raleigh

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 5, 1970

METHODIST COLLEGE NAMES 145 TO DEAN'S LIST - Student academic achievement has been recognized at Methodist College through the release of the first semester (1969-70) Dean's List.

Fayetteville area students numbered 65 (out of 145) on the list released by Academic Dean Dr. Samuel J. Womack, Jr.

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

Fayetteville area seniors are: Mrs. Patricia Alston, Janice Blum, Doreen Dallas, Stephen Davis, Mrs. Beverly Dornier, Mrs. Arlene Eckhardt, Mrs. Cynthia Ferguson, Larry Frazier, Mrs. Linda Gardner, Brenda Herring, Karen Job, Mrs. Patricia Jorgenson, Annette Kell, Mrs. Marcella Kissel, Leroy Logan, Carole McKnight, Linda McPhail, Caroline Norman, Richard Paschal, Frank Porter, Diane Qualliotine, William Readling, Mrs. Gale Thompson, Brenda Tincher, Wayne Tryon and Anita Whitehead.

Juniors are: Samuel Cain, William Hall, Donna Johnson, Thomas Jones, Sandra Lee, Mrs. Caroline Milner, Timothy Morton, Connie Nix, Kenneth Reeves, Mrs. Myra Satterfield, Mrs. Linda Stevens, Mrs. Sarah Taylor, Leonard Thagard.

Sophomores are: Mrs. Cathy Alkis, Mrs. Sarah Armstrong, Ronald Bunnell, Johnny Combs, Charles Diehnell, Barbara Flanagan, Mrs. Jean Guthery, Patsy Hall, James Ledford, Mrs. Gwendolyn McCauley, Ana Montero, Carol Morrison, Mrs. Deborah Mulvany, Robert Phillips, Shirley Swope and Mrs. Deborah Weeks.

Freshmen are: Elizabeth Fox, Joseph George, Marie Gregg, Bonnie Herring, Randolph Jacoby, Nancy Kimbel, Susan McPhail, Mrs. Billie-Ann Mumau, Fletcher Poulk, Wanda Rochelle and Kenneth Williams.

Other North Carolina seniors include: Helen Benton, Mrs. Amelia Caison, Georgena Clayton, Ann DuVal, Lana Eckard, Betty Edge, Allie Edwards III, Charles Jones, Theresa Keller, Mrs. Linda Lingfeldt, Martha McLaurin, Robert Patterson, James Poole, Barbara Powell, John Powell, Joan Raymond, Roger Simmons, Camelia Sizemore, Warren Southerland, Jonnie Stevens, Michael Todd, Robert Ussery, Leanah White and Terry Wicker.

Out-of-state seniors include: Howard Arden, Mary Elizabeth Baldwin, Kathryn Carlson, Carolyn Garrison, Ronnie Gill, Thomas Herndon, Edward Keil, Ralph Myers, Ronald Olson, James Russell, Dale Seibert, Steven Thompson, and Hilma Williford.

Other North Carolina juniors include: Peggy Brown, Joe Clayton, Connie DeLoach, Sara Evans, William Flowers, Susan Garrick, James Gwyn, Linda Helms, Donnal Kennedy, Lynn Moore, George Norris, Mary Helen Pearsall, Harriet Rollins, Teresa Self, Wanda Taylor, Anne Topping and Mildred Turlington.

Out-of-state juniors are: John Brown, Alvin Burgess, Linda Connolly, Laura Edwards, Charles Hartman, Elva Jess and Jan Miller.

Other North Carolina sophomores include: Virginia Aydleth, M. Julia Blackburn, Judith Carroll, John Hughes, Howard Lupton and Jo Ann Merritt.

Out-of-state sophomores are: Dennis Brower and Jane Moore.

Other North Carolina freshmen include: Wesley Brown, M. Diane Corbin, Helen Daniel, Maurine Davidson, Anita Fisher, Penny George, David Hamilton, Myron Holloway and Wanda Rochelle.

Vickie Herndon is the only out-of-state freshman included on the Dean's List.

February 6, 1970

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

+ one picture

N.C. Christian Advocate

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 6, 1970

FAYETTEVILLE - "The Changing Church in a Changing Society" is the theme of the 1970 Faith and Life Week at Methodist College. Reverend Keith Tonkel, Pastor of Wells Memorial United Methodist Church in Jackson, Mississippi will be the speaker and resource person for the February 16-20 event. In addition to Mr. Tonkel's presentations, the art, science and social science areas of the college will present programs exploring the theme in respect to their academic areas.

February 6, 1970

MAILING

AREA NEWS MEDIA

 Fayetteville Observer

 Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

AREA COLLEGES

Deans List
Dean's List

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Coastland Times - Manteo, N.C.

~~SELECTED COLLEGES~~

Winston-Salem Journal + Sentinel - W.S., NC.

Malden Evening News - Malden, Mass.

Montgomery County: Sentinel, Rockville, Md.

Jones County Journal - Trenton, NC

~~SELECTED STATE NEWS MEDIA~~

Mainland Journal - Pleasantville, N.J.

Daily Times News - Burlington, N.C.

Melroe Enterprise - Melroe, N.C.

STATE NEWS MEDIA

OTHER

Harnett County News - Lillington, NC.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 6, 1970

FAYETTEVILLE - *Student's name* of *City*

has been named to the 1969-70 fall semester Dean's List at Methodist College, Fayetteville, North Carolina, according to Dr. Samuel J. Womack, Jr., Academic Dean.

In order to achieve this honor, a student must earn at least a "B" average on a minimum of 15 semester hours. Some 145 of the 900 students at Methodist College made the list.

of *name* a *year* graduate of *High School* is the *son/daughter*
of parent's name.

February 6, 1970

Dean's List

Hometown newspapers

MAILING

AREA NEWS MEDIA

 Fayetteville Observer

 Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The Virginian Pilot - Norfolk, VA.

~~SELECTED COLLEGES~~ Southeastern Times, Charlotte, N.C.

The Ledger - Chesapeake, VA.

Durham Morning Herald - Durham, NC

The Durham Sun - Durham, N.C.

Bridgeton Evening News - N.J.

~~SELECTED STATE NEWS MEDIA~~ Chesapeake Post - Chesapeake, VA.

Moore County News - Carthage, NC

Ponder Chronicle - Burgaw, NC

Warsaw - Fains News - Warsaw, NC

STATE NEWS MEDIA

Southern Times Mirror - Seebury

~~OTHER~~ Altavista Journal - Altavista, VA.

Duplin Times - Kenansville, NC

Hickory Daily Record - Hickory, N.C.

Scarsdale Inquirer - Scarsdale, N.Y.

Report Dispatch - White Plains, N.Y.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 6, 1970

FAYETTEVILLE - Student's name of home-town, ~~state~~
has been named to the 1969-70 fall semester Dean's List at Methodist College,
Fayetteville, North Carolina, according to Dr. Samuel J. Womack, Jr., Academic
Dean.

In order to achieve this honor, a student must earn at least a "B" average
on a minimum of 15 semester hours. Some 145 of the 900 students at Methodist
College made the list.

Name a 19?? graduate of High School is the son/daughter
of Mr. and Mrs. Name, address, town.

February 6, 1970
Dear's List
Hometown Newspapers

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The Pilot, Southern Pines, N.C.
Sandhill Citizen, Aberdeen, N.C.
Florence Morning News, Florence, S.C.

SELECTED COLLEGES

Lake City News, Lake City, S.C.
Newtown Bee, Newton, Conn.
Danbury News-Times, Danbury, Conn.
Sanford Herald, Sanford, N.C.
Statesville Record and Landmark, Statesville, N.C.

SELECTED STATE NEWS MEDIA

Northern Virginia Sun, Arlington, Va.
Washington Post, Washington, D.C.

STATE NEWS MEDIA

Elmer Times, Elmer, N.J.
Courier Tribune, Asheboro, N.C.
Herald-Sun Papers, Durham, N.C.

OTHER

News Reporter, Whiteville, N.C.
Tabor City Tribune, Tabor City, N.C.
Carteret County News-Times, Morehead City, N.C.
Chatham Record, Pittsboro, N.C.
Sampson Independent, Clinton, N.C.

Feb. 9

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The State - Greenville Co. - The Times

SELECTED COLLEGES

Engineer & Ledger - Columbus

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Feb. 9

MAILING

AREA NEWS MEDIA

 Fayetteville Observer

 Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

 Charlotte News ; Charlotte Observer

~~SELECTED COLLEGES~~

 Wilmington Star News (2)

 Pender Chronicle

 Middlex Mirror

 Daily Home News , Sanford Herald

~~SELECTED STATE NEWS MEDIA~~

 The Ledger Star

 The Sampson Independent

 The Sampsonian

~~STATE NEWS MEDIA~~

~~OTHER~~

 The Harnett County News

 The Independent

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Alexandria Gazette

SELECTED COLLEGES

Daily News

Carteret County News-Times

Bristol Herald Courier

The News & Observer; The Raleigh Times

SELECTED STATE NEWS MEDIA

The Enterprise

The Southeastern Times

The Bladen Journal

STATE NEWS MEDIA

The St. Pauls Review

OTHER

Times Reporter

Butland Herald

New Bureau File

RELEASE: IMMEDIATE

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

February 9, 1970

FAYETTEVILLE - Maurine Davidson, M. E. Holloway, Jr., Regina McLaurin, Barbara Powell and Joan Raymond from Raleigh and Judith Ann Carroll from Cary have been named to the 1969-70 fall semester Methodist College Dean's List, according to Dr. Samuel J. Womack, Jr., Academic Dean.

In order to achieve this honor, a student must earn at least a "B" average on a minimum of 15 semester hours. Some 145 students of Methodist's over 900 student body made the list.

Miss Davidson, a 1969 graduate of Tennessee High School, Bristol, Tennessee, is the daughter of Mr. and Mrs. James A. Davidson, 1112 Hardimount Road.

Mike Holloway, a 1969 graduate of N. B. Broughton High School, is the son of Mr. and Mrs. M. E. Holloway, 700 Woodburn.

Miss McLaurin, a 1966 graduate of Cary High School, is the daughter of Mr. and Mrs. William L. McLaurin, 5329 Barclay Drive, Raleigh.

Miss Powell, a 1966 graduate of Grifton High School, is the daughter of Mrs. Helen Powell, 1001 Gleenwood Ave.

Miss Raymond, a 1966 graduate of N. B. Broughton High School, is the daughter of Mr. and Mrs. M. C. raymond, 4718 Edwards Mill Road.

Miss Carroll, a 1968 graduate of Cary High School, is the daughter of Mr. and Mrs. Kenneth H. Carroll, Cary.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 9, 1970

FAYETTEVILLE - Three students from the Carteret County News-Times area have been named to the 1969-70 fall semester Methodist College Dean's List, according to Dr. Samuel J. Womack, Jr., Academic Dean. They are: Penny George, Charles Jones and Lynn Moore.

In order to achieve this honor, a student must earn at least a "B" average on a minimum of 15 semester hours. Some 145 students of Methodist's over 900 student body made the list.

Miss George, a 1969 graduate of East Carteret High School, is the daughter of Mr. and Mrs. Hetty George of Marshallburg.

Jones, a 1966 graduate of West Carteret High School, is the son of Mr. and Mrs. Paul Jones of Morehead City.

Miss Moore, a 1967 graduate of East Carteret High School, is the daughter of Mr. and Mrs. John M. Moore, Beaufort.

Sent to: Carteret County News-Times

Complete list sent to Fayette. Observer

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 9, 1970

FAYETTEVILLE - Georgena Clayton, Anita Fisher, Susan Garrick and John Powell of Jacksonville and Wanda Rochelle of Sneads Ferry have been named to the 1969-70 fall semester Methodist College Dean's List, according to Dr. Samuel J. Womack, Jr., Academic Dean.

In order to achieve this honor, a student must earn at least a "B" average on a minimum of 15 semester hours. Some 145 students of Methodist's over 900 student body made the list.

Miss Clayton, a 1966 graduate of Jacksonville High School, is the daughter of Mr. and Mrs. Charles F. Clayton, 418 New River Drive.

Miss Garrick, a 1967 graduate of Jacksonville High School, is the daughter of Mr. and Mrs. Grier L. Garrick of 414 Woodland Drive. At the beginning of the second semester of this academic year, Miss Garrick became President of the Junior Class at Methodist College.

Miss Fisher, a 1969 graduate of Dixon High School, Holly Ridge, is the daughter of Mr. and Mrs. Clifton V. Fisher of Route 3, Jacksonville.

Powell, a 1964 graduate of Quantico High School, Quantico, Virginia, is the son of Lt. Col. (retired) and Mrs. J. B. Powell, 518 Dogwood Lane.

Miss Rochell, a 1969 graduate of Dixon High School, is the daughter of Mr. and Mrs. Jerry Rochell, Sneads Ferry.

Sent to Daily News - Jacksonville
Complete List sent to Saye. Observed

February 10 - 70

MAILING

AREA NEWS MEDIA

 Fayetteville Observer

 Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Galbia Enterprise - Jonesville

SELECTED COLLEGES

Mainland Journal - Pleasantville, N. J.

Stanley News & Press - Albemarle

The Jones Journal

Brunswick Beacon

SELECTED STATE NEWS MEDIA

The Sanford Herald

The Plain Dealer - Cleveland Ohio

The Sun Press - Cleveland Ohio

STATE NEWS MEDIA

OTHER

Clay Hill Weekly - Clay Hill

Daily Advance, Elizabethtown

The Dunn Dispatch - Dunn

The Daily Record - Dunn

February 11, 1970

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

~~SELECTED COLLEGES~~ T.V. Stations

WECT Channel 6

SELECTED STATE NEWS MEDIA

WPTF Radio Station - Raleigh

Florence Morning News - Florence, S.C.

STATE NEWS MEDIA

OTHER

News & Observer - Raleigh, N.C.

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 11, 1970

FAYETTEVILLE - "The Changing Church in a Changing Society" is the theme for the Faith and Life Week scheduled at Methodist College on February 16-20. Koinonia, the campus interdenominational Christian fellowship, is sponsoring the Week.

The Reverend Keith Tonkel, Pastor of Wells Memorial United Methodist Church in Jackson, Mississippi, has been selected as the leader for this event. He is Director of Wesley House, an interdenominational ministry to young adults which includes students from all of the colleges in Jackson. In addition to his church's ministry to the poor in "Operation Shoestring", Mr. Tonkel has two radio broadcasts. He and his wife have seven adopted children.

In an attempt to take the program to the students, sessions will be held in the lobbies of the campus residence halls on a rotating basis Monday through Thursday nights. The theme will be introduced on Monday night and Tuesday through Thursday nights will cover "Faith and Art", "Faith and Science" and "Faith and Politics". In addition to Mr. Tonkel, faculty and students will take part in the programs.

Mr. Tonkel will speak to the student body on Wednesday morning and close the week's program with a service in Hensdale Chapel on Friday morning.

MAILING

Feb. 11, 70

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

WECT Channel 6

WPTF Radio Station

STATE NEWS MEDIA

OTHER

Flource Morning News; Flource, S.C.

News Observer - Raleigh

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 11, 1970

FAYETTEVILLE - The second of the 1970 series of the Annual Methodist College Merit Scholarship Examinations will be given on Saturday, February 14 beginning at 9:30 a.m. in the college's classroom building.

Twenty some students from North and South Carolina and Virginia have registered for the program.

Each of the participants will be interviewed by three faculty members that morning. After lunch the written examination will be given.

The scholarships range from \$100 to \$600 per year and may be renewed each year.

February 17, 1970

MAILING

AREA NEWS MEDIA

Fayetteville Observer + picture

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

Art Department

Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

News & Observer - Raleigh

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

WPTF Radio - Raleigh

WECT Channel 6 - Fayetteville

WRDU TV Durham

STATE NEWS MEDIA

OTHER

Florence Morning News

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 17, 1970

FAYETTEVILLE - Etchings, lithographs, serigraphs and drawings as well as woodcuts by fine Winston-Salem printmakers are now on exhibit in the Fine Arts Building at Methodist College. The works will be on view through February 27, 8:00 a.m. - 5:00 p.m. each day except Saturdays and Sundays.

The works of Mary Goslen, Virginia Ingram, Susan Moore, Ann Carter Pollard and Anne Kesler Shields are included in the exhibit.

February 17, 1970

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

The Pilot - Southern Pines, N.C.
3 cuttings
1 copy
1 copy + picture

METHODIST COLLEGE
Fayetteville, North Carolina 28301.
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

CUTLINE:

Fine Arts - Reeves Auditorium Building and Hensdale Chapel (l to r) on the north side of the central mall of the Methodist College campus. The Auditorium is named after Mr. J. M. Reeves of Pinehurst.

February 19-70

MAILING

AREA NEWS MEDIA

Fayetteville Observer Mrs. Moffett

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 19, 1970

FAYETTEVILLE - A workshop for the Church Adult Volunteer Choir will be held at Methodist College on Saturday, February 21 from 9:00 a.m. until 4:00 p.m. It is sponsored by music departments of the Fayetteville Presbytery, Presbyterian Church, U.S. and Fayetteville District, United Methodist Church.

Three class periods with lectures, choir demonstrations and question and answer sessions will be held in the music department of the College's Fine Art Building. Choral, piano and organ, anthem collections and books on Choral work will be on display.

Mr. Donald Plott, Director of the Music Department at Davidson College will be the resource person.

There is a \$5.00 registration fee which covers the cost of a music packet containing materials which will be used in the classes.

The workshop is designed for choir members, directors, accompanists, ministers and music students of church adult volunteer choirs.

February 24, 70

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Raleigh Times - News + Observer - Raleigh

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 24, 1970

FAYETTEVILLE - Fourteen Methodist College coeds will compete on February 26 at 8 p.m. in the Miss Carillon Pageant sponsored by the campus yearbook, the Carillon.

Entries from eastern North Carolina will include: Earline Sills, Raleigh; Barbara Powell, Raleigh; Gloria Evans, Fayetteville; Shirley Holtz, Fayetteville; Angela Vurnakes, Fayetteville; Martha White, Dunn; and Jonnie Stevens, Tabòr City.

Others are: Suzanne Warga, ^{Fayetteville,} ~~Salisbury~~, North Carolina; Cheryl McKee, Seaford, Virginia; Cristine Luker, Red Bank, New Jersey; Jill McAllister, LaFayette Hill, Pennsylvania; Ardith Altman, Johnsonville, South Carolina; Chris Bailey, Arlington, Virginia and Lavinia Moore, EAst Brunswick, New Jersey.

February 24, 70

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

~~SELECTED COLLEGES~~

WRDU- 7U - Durham

WECT Channel 6 - Fayetteville

WPTF Radio - Raleigh

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 24, 1970

FAYETTEVILLE - Methodist College coeds will compete February 26, 8 p.m., Reeves Auditorium in the Miss Carillon Pageant sponsored by the campus yearbook, the Carillon.

Fayetteville candidates include: Gloria Evans, Route 6; Shirley Holtz, 6316 Milford Street; Angela Vurnakes, 203 Starhill Road and Suzanne Warga, 2625 Elmhurst Drive.

Other entries are: Ardith Altman, Johnsonville, South Carolina; Chris Bailey, Arlington, Virginia; Cristine Luker, Red Bank, New Jersey; Jill McAllister, LaFayette Hill, Pennsylvania; Cheryl McKee, Seaford, Virginia; Lavinia Moore, East Brunswick, New Jersey; Barbara Powell, Raleigh, North Carolina; Earline Sills, Raleigh, North Carolina and Jonnie Stevens, Tabor City, North Carolina.

The pageant is a financial project sponsored by the yearbook and is open to the public.

Sample

RELEASE: IMMEDIATE

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

February 24, 1970

FAYETTEVILLE - Miss Ardith Day Altman, Route 2, Johnsonville will be one of fourteen Methodist College coeds competing on February 26 in the Miss Carillon Pageant sponsored by the Methodist College, Fayetteville, North Carolina, campus yearbook, the Carillon.

Flourie Morning News

February 26, 1970

MAILING

AREA NEWS MEDIA

Fayetteville Observer *Culture + picture*

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

 SELECTED COLLEGES

 SELECTED STATE NEWS MEDIA

 STATE NEWS MEDIA

OTHER

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 26, 1970

CUTLINE:

FAYETTEVILLE - The new officers for the Fayetteville Community Chorus are: (l to r) Regina Keeter, Secretary; Mrs. Donald Green, President; Brenda Teal, Librarian, Norman Leonard, Treasurer; and Frank McNeill, Vice President.

Feb. 25

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Providence Journal - Melean, VA.

~~SELECTED COLLEGES~~

Cedar - Verona Times - Montclair, N.J.
Oxford Public Ledger - Oxford, N.C.
Pennsylvania Times - Brevard, N.C.

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Sample

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 25, 1970

FAYETTEVILLE -- Ellen Appelboom, daughter of Mr. and Mrs. Ellwood Appelboom, 32 Appletree Lane, Cedar Cove, New Jersey, has been elected secretary of the Young Democrat Club at Methodist College, Fayetteville, North Carolina.

Miss Appelboom, a history major, is in her junior year at Methodist College.

Cedar - Verona Times
Montclair, N.J.

February 26, 70

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU, WPTF

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 26, 1970

FAYETTEVILLE - The Fayetteville Community Chorus is now rehearsing for its spring concert. "Requiem" by Faure and "Te Deum Laudamus" by Haydn will be presented on May 9 in conjunction with the Fayetteville Symphony Orchestra and the Methodist College Chorus.

The Community Chorus welcomes new members to join them in their rehearsals for this concert. The chorus meets in the chorus room on the ground floor of the Fine Arts Building at Methodist College on Tuesday evenings at 8:00 p.m.

Alan Porter, Assistant Professor of Voice at Methodist College, is the director of the group. William Wolfe and Brenda Teal, local music teachers and Methodist College alumni, are rehearsal accompanists.

February 27

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

~~Montgomery County Sentinel, Raleigh Eagle, Raleigh Times~~

~~SELECTED COLLEGES~~ ~~Pittman New Leader, Evening Telegram, Daily Advance~~

~~Florence Morning News~~ / ~~Daily Home News~~

~~WECT Channel 6~~ / ~~Scandal Inquirer~~

~~WRDU-TV~~ / ~~Report Dispatch~~

~~News Observer - Raleigh~~ / ~~News Observer~~

~~SELECTED STATE NEWS MEDIA~~

~~Raleigh Times~~ / ~~Walter V. S.~~

~~WPTF Radio station~~

STATE NEWS MEDIA

OTHER

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 27, 1970

FAYETTEVILLE - Collegiate legislators convene Wednesday through Saturday (March 4-7) in Raleigh for the annual session of the North Carolina Student Legislature (SSL).

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

Heading up MC's delegation this year are Warren Southerland as chairman and Natalie Schwoyer as co-chairman.

Southerland, a senior History major from Durham did his teacher internship in the Fayetteville City School System last semester. He is president of the Student Government Association Senate, is a member of the S.G.A. Executive Committee and is a member of the campus History Club.

Miss Schwoyer is a junior History major from Reading, Pennsylvania.

Other delegates to the SSL are: John Brown (House), a junior from Piscataway, New Jersey; Tommy Smith (House), a sophomore from Sandston, Virginia; and Howard Arden (House), a senior from Scarsdale, New York.

Alternates and observers include: (Senate) Frank Lee, a senior from Arlington, Virginia; (House) Elva Jess, a junior from Kensington, Maryland; (House) Jim Russell, a senior from Arlington, Virginia; (Senate) Maurine Davidson, a freshman from Raleigh, North Carolina and Virginia Aydlett (House), a sophomore from Elizabeth City, North Carolina.

The North Carolina SSL was the second such state body to be formed in the nation. Over 20 colleges and universities across North Carolina affiliate with SSL. Each member college selects and sends delegates to the annual sessions. Each college has the opportunity to present at least one bill or resolution.

Methodist's proposed bill for the 1970 session is a bill making the people aware of the problems of over population and putting a chapter in the secondary school health textbook on the subject.

MAILING

Feb. 27

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Herald-Sun Paper, Durham

SELECTED COLLEGES for Warren Southland

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 27, 1970

FAYETTEVILLE - Warren Southerland, a senior History major at Methodist College, is the Chairman of the Methodist College delegation to the State Student Legislature (SSL) scheduled for March 4-7 in Raleigh.

The Methodist College delegation is composed of 10 delegates - 2 in the Senate, 3 in the House, 1 alternate in the Senate, 2 alternates in the House and 1 observer in each House.

Southerland, the son of Mr. and Mrs. S. C. Southerland, 907 Urban Avenue, Durham, in addition to heading the SSL delegation is president of the Methodist College Student Government Senate, a member of the Student Government Executive Council and the campus History Club. He recently completed his teaching internship in the Fayetteville City School System.

MAILING

Feb. 27

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Taber City Leubane

SELECTED COLLEGES

Jonnie Stew - Miss Cannon

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

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. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

February 27, 1970

FAYETTEVILLE - Miss Jonnie L. Stevens, a senior Sociology major at
Methodist College, has been chosen the 1970 Miss Carillon.

The pageant is sponsored by the Methodist College yearbook, The Carillon.

Miss Stevens, daughter of Mr. and Mrs. Ernest A. Stevens, Route 3,
Tabor City, was chosen from a group of 14 campus contestants.