

NEWS RELEASES
 CHRONOLOGICAL FILE
 MARCH, 1970

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
4	MC basketball Bobby Hodges	Hometown newspaper + picture Florence Morning News
4	Grant to MC from Texaco Petroleum	News & Observer, Raleigh 2 Cutlines & 2 pictures Fayetteville Observer
4	Grant to MC from Texaco Petroleum	Local Radio Stations, WPTF-Raleigh WRDU-TV, Durham
10	State Student Legislature MC student and Bill win	Fayetteville Observer, Hometown papers Local radio stations, TV-6&11, Florence Morning News, News & Observer
12	MC Chorus Spring Concert	Area News Media; WPTF radio station WRDU TV, Durham; WECT channel 6; Florence Morning News; News & Observer Raleigh
18	Fayetteville Symphony Orchestra Spring Concert John Rider, Guest Conductor Charles Bullard, Clarinet Soloist	Area News Media; WPTF radio station; Raleigh Times, Raleigh; WRDU, Durham; News & Observer, Raleigh; WECT-Channel 6 Florence Morning News, S.C.
18	Fayetteville Symphony Orchestra Spring Concert March 22	Raleigh Times; WRDU-TV; News & Observer Area News Media; WPTF RADIO STATION WECT-LChannel 6; Florence Morning News
19	MC Student Teacher Internships	Area News Media; WPTF radio station; WRDU-TV, Durham; News & Observer; Raleigh Times; WECT Channel 6; Florence Morning News
19	Advisory Committee on Economics and Environment Appointment Thomas H. Jones	Area News Media+ picture to Faye.Observ.; WPTF RADIO STATION: WRDU-TV: Raleigh Times; News and Observer; WECT, Channel 6 Florence Morning News
25	Individual Student Teacher Internships	Hometown newspapers
31	Miss Future Teacher of MC Laura Byrd	Lillington, N.C.- HARNETT CO. NEWS + picture

MAILING

March 4

AREA NEWS MEDIA

Fayetteville Observer

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

2 Cutline + 2 pictures

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

News + Observer - Raleigh

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

RELEASE: IMMEDIATE

March 4, 1970

CUTLINE:

Dr. L. Stacy Weaver (center), President of Methodist College, receives from J. W. Nay (left), Charlotte District Sales Manager for Texaco Petroleum Products, a check for \$1,500 representing the second annual installment of Texaco's \$7,500 unrestricted grant to Methodist College. Accompanying Mr. Nay for the presentation was Mr. George W. Timmin (right) a local Texaco distributor.

March 4, '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

WPTF - Raleigh - WRDU-TV - Durham

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

March 4, 1970

FAYETTEVILLE - Methodist College has received \$1,500 from Texaco Petroleum Products. The check represented the second annual installment on Texaco's \$7,500 unrestricted grant to the college. J. W. Nay, Charlotte District Sales Manager of Texaco, presented the check to Dr. L. Stacy Weaver, President of Methodist College. Accompanying Mr. Nay for the presentation was Mr. George W. Tinnin, a local Texaco distributor.

MAILING

4/4

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)

ms. Craig Martin w/picture
Sports Editor
Flourence Morning News
South Daby St., Flourence, S.C.

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER


SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

FOR IMMEDIATE RELEASE:

March 4, 1970

Bobby Hodges, 6'2" guard from Florence, South Carolina, is one of the reasons for the success of the Methodist College basketball program. Transferring from Spartanburg Junior College in the fall of 1969, Bobby has started every game with a scoring average of 20 point per game. Coach Gene Clayton of the Monarchs states, "Bobby is the most complete ball player ever to play for the college. His defense is excellent, hustle and desire to win even better, and he can score against both the man to man and zone defenses. He is extremely hard to stop on a one to one situation; and if our recruiting this year can find a little help for Bobby, we will be contenders for the Dixie Conference Championship in 1971."

Bobby, a junior at Methodist College Fayetteville, North Carolina, made the All-Conference first string this year and will be the quarterback for the team next year.

MAILING

102

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

TV. 6 & 11 News + Observer
Florence

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

RELEASE: IMMEDIATE

March 10, 1970

METHODIST STUDENT AND BILL WIN AT SSL

"Great Population Explosion Control Bill", sponsored by Methodist College at the State Student Legislature (SSL) held in Raleigh last week, was voted the best small college bill to be presented.

Elected vice-president of the State Student Legislature for 1970-71 was Tommy Smith, a sophomore at Methodist College. Smith is the son of Mr. and Mrs. Clifton W. Smith of Sandston, Virginia. He is a member of the varsity soccer team and is manager of the basketball team.

Natalie Schwoyer was elected secretary of the Senate for the recent SSL. Miss Schwoyer, a junior History Major, is the daughter of Mr. and Mrs. Russell C. Schwoyer, Reading, Pennsylvania. She was co-chairman of the Methodist College SSL delegation, secretary of the Student Government Association Senate and is a member of the college chorus.

Howard Arden was elected sergeant ^{at} of arms in the House at the SSL Conference. Arden, a senior Political Science Major, is the son of Dr. and Mrs. Howard A. Arden of Scarsdale, New York. He is a senior class senator at Methodist College in addition to being on the varsity soccer and tennis teams.

was voted the best small college bill to be presented.

Elected vice-president of the State Student Legislature for 1970-71 was Tommy Smith, a sophomore at Methodist College. Smith is the son of Mr. and Mrs. Clifton W. Smith of Sandston, Virginia. He is a member of the varsity soccer team and is manager of the basketball team.

Natalie Schwoyer was elected secretary of the Senate for the recent SSL. Miss Schwoyer, a junior History Major, is the daughter of Mr. and Mrs. Russell C. Schwoyer, Reading, Pennsylvania. She was co-chairman of the Methodist College SSL delegation, secretary of the Student Government Association Senate

March 12, 70

MAILING

AREA NEWS MEDIA

Fayetteville Observer + 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~~

WPTF Radio Station - Raleigh

~~SELECTED STATE NEWS MEDIA~~

WRDU-TV - Durham

WECT - Channel 6 - Fayetteville

Florence Morning News

STATE NEWS MEDIA

OTHER

News Observer - Raleigh

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

RELEASE: IMMEDIATE

March 11, 1970

The Spring Concert of the Methodist College Chorus is scheduled for March 14 at 8:00 p. m. in Reeves Auditorium. This will be the chorus' final performance for this academic year except for their appearance with the Fayetteville Symphony Orchestra and Community Chorus in May.

The 33 member group has sung throughout North Carolina and toured the north-eastern part of the United States in January. Mr. Alan Porter, Director of the Chorus, is Assistant Professor of Voice at Methodist College.

The upcoming program will consist of four parts. The first two sections contain sacred works written in musical styles varying from sacred oratorios to folk music. Section three will feature the Methodist College Girl's Quartet performing Madrigal, barbershop and popular arrangements. Section four will present the chorus in a Spring setting where they will sing lighter, secular music.

The Chorus will be accompanied by piano, organ, a folk group and a wind ensemble headed by Mr. John Rider, Instructor in Music at Methodist College.

The public is cordially invited to attend this concert. There is no admission charge.

11

March 18, 1970

MAILING

AREA NEWS MEDIA

Fayetteville Observer - 2 pictures (Mr. Riche & Charles Bullard)

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~~

WPTF Radio Station - Raleigh

Raleigh Times - Raleigh

SELECTED STATE NEWS MEDIA

WRDU - Durham

News & Observer - Raleigh

WICT - Channel 6 - Fayetteville

STATE NEWS MEDIA

OTHER

Florence Morning News - S.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: MARCH 22, 1970

March 18, 1970

FAYETTEVILLE - The Spring Concert for the Fayetteville Symphony Orchestra will be held on March 22, 1970 at 8:15 p.m. in Reeves Auditorium at Methodist College.

In addition to Symphony No. 1 in C Major, Op 21 by Beethoven and Five Courtly Dances from the Opera "Gloriana" by Britten, Concerto for Clarinet and Orchestra, K. 622 by Mozart will be presented. The guest conductor for this selection will be Mr. John Rider. He holds the B.M. and M.M. degrees from the University of Idaho and the M.M. degree from the University of Illinois. He is in his first year as Instructor of Music at Methodist College.

Charles Bullard, a senior music major at Methodist College, will be the clarinet soloist for the Mozart selection. He is the son of Mr. and Mrs. Irbie Bullard of Fayetteville. Bullard is also treasurer of his senior class and is president of the campus Circle K Club.

Admission to the concert is by season ticket. Tickets will also be available at the door.

March 18, 1970

MAILING

AREA NEWS MEDIA

Fayetteville Observer + 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~~

WPTF Radio Station - Raleigh

Raleigh Times - Raleigh

SELECTED STATE NEWS MEDIA

WRDII-TV - Durham

News 4 Orange - Raleigh

WECT - Channel 6 - Fayetteville

STATE NEWS MEDIA

OTHER

Florence Morning News - S.C.

Admission by season ticket or
tickets at the door -

FAYETTEVILLE SYMPHONY ORCHESTRA
March 22, 1970

8:15 PM

Symphony No. 1 in C Major, Op. 21 Beethoven
Adagio molto; Allegro con brio
Andante cantabile con moto
Menuetto: Allegro molto e vivace
Adagio; Allegro molto e vivace

Beethoven's first symphony was composed in the year 1800. Though still in the classical symphonic mold as established by Haydn, some features of the work are harbingers of things to come in the later Beethoven symphonies. Even in the opening chord Beethoven gives a hint of his personality trait which is never content to merely pass things on as he inherited them: he begins a symphony which is ostensibly in C major on the dominant-seventh chord in F.

Five Courtly Dances from the opera Gloriana Britten
March
Coranto
Pavane
Morris Dance
Lavalta

Benjamin Britten's opera Gloriana was first performed in London in 1953. The plot concerns the relationship between Elizabeth I and the Earl of Essex. The present suite, which suggests the style of 16th-century dances, was arranged by David Stone.

INTERMISSION

Concerto for Clarinet and Orchestra, K. 622 Mozart
Allegro
Adagio
Rondo: Allegro

Charles Bullard, Clarinet soloist
John Rider, guest conductor

Though the clarinet was a relatively new instrument in Mozart's day, his only concerto for this instrument is probably unsurpassed in all subsequent literature for the instrument. Completed in ~~the~~ October 1791, it was probably ~~Mozart's last~~ Mozart's last concerto. He dedicated it to his friend Anton Stadler, who was the first notable performer on the clarinet in Vienna.

Our soloist, Charles Bullard, is a senior music major at Methodist College. He is a graduate of Fayetteville Senior High School and has been a clarinetist with the Fayetteville Symphony Orchestra for the past four years.

John Rider, our guest conductor, is a graduate of the University of Idaho and the University of Illinois. He is in his first year as Instructor of Music at Methodist College.

PERSONNEL

VIOLINS

Kitty Coleman
Judy Sheldon
Frances Grimes
Amy Bailey
Berte Howell
Benjamin DiJoseph
Becky Gates
Grace Gates
Susie Drake
Tula Kinser
Charlotte Butler
Margaret Miller
Roger Arnett

VIOLAS

A. Lacy Graham
Terry Terry
Kathryn Jones
Cathy Gates

CELLOS

E. Garrett Jones

DOUBLE BASSES

FLUTES

Paul Tamblyn
MAUKA LANE

~~XXXXXXXX~~

OBOES

Rowland Matteson
Linda Wilcox

CLARINETS

Charles Bullard
Dave Holovinsky

~~XXXXXXXX~~

BASSOONS

Robert Wilcox
John Rider
Milton Loyer

BASS CLARINET

Milton Loyer

HORNS

Calvin Crawford
Willie Tyler

TRUMPETS

Robert Downing
Ken Williams
Phillip Cannella, Jr.

TROMBONE

James Allen

TIMPANI

PERCUSSION

Wayne Waylett
John Rider

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

March 18, 1970

FAYETTEVILLE - The Fayetteville Symphony Orchestra will hold its Spring Concert on March 22, 1970 at 8:15 p.m. in Reeves Auditorium on the Methodist College campus. Dr. Willis C. Gates, Professor of Music at Methodist is the Conductor. Included on the program for the event will be: Symphony No. 1 in C Major, Op. 21 by Beethoven, Five Courtly Dances from the opera "Gloriana" by Britten and Concerto for Clarinet and Orchestra, K. 622 by Mozart. Admission is by season ticket or tickets may be purchased at the door.

March 19, '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~~

WPTF Radio Station - Raleigh

WRDU TV Durham

SELECTED STATE NEWS MEDIA

News Observer - Raleigh

Raleigh Times - "

WECT Channel 6

STATE NEWS MEDIA

OTHER

Florence Morning News - Florence, S.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

March 19, 1970

STUDENT TEACHER INTERNSHIPS

Student teacher internships are now underway for 54 Methodist College elementary education students, according to E. A. West, director of student teaching.

The nine-week internships began March 19 and will run through May 22.

Students will be working under the supervision of regular classroom teachers.

Internships for forty eight of the students will be in Cumberland County and Fayetteville City schools.

Those teaching in Cumberland County are: LILLIAN BLACK, Nell Mullenax and Susan LaRogue; BRENTWOOD, Carolyn Garrison and Paula Hull; COLLEGE LAKES, Sharon Buser, Jeannette Dailey and Ann Y. Hampton; J.W. COON, Connie Deloach, Cosette Nix and Terri Walton; LONG HILL, Laura Byrd, Kathryn Carlson and Lana Eckard.

Also: McARTHUR, Helen Crowley and Diane Smith; MONTCLAIR, Samuel Guy; OAKDALE, Arlene Eckhardt and Brenda Herring; OWEN, Windy Keese and Kay Meadows.

Also: 71st ELEMENTARY, Beverly Dornier and Brenda Horne; WARRENWOOD, Marianne Snowden and Jane Myers; WESTAREA, Louise Lovelace.

MORE

Those teaching in Fayetteville are: GLENDALE, Olivia Bradley, Susanne Donnelly, LaRae Guthrie and Lynn Seacord; HAYMOUNT, Kathryn Lewis and Betsy Nading; MARGARET WILLIS, Valerie Fawess and Barbara Powell.

Also: LUCILE SOUDERS, Wanda Cameron and Pat Clayton; PAULINE JONES, Pat Griggs; RAMSEY STREET, Coleen Grissom and Karen Job; VANSTORY HILLS, Barbara Blow, Linda Helms and Trudi Jaber; WESTLAWN, Diane Creed, Mary Wade and Linda Warren.

Students teaching in the music departments of the Fayetteville schools are: Charles Bullard, Jan Kennedy, Susan Rowe and Vivian Webb.

Students teaching outside of Cumberland County are: Elizabeth Boulware, Southern Pines; Rosalie Edge, Elizabethtown; Linda Lingerfeldt, Vass-Lakeview; Betsy Padgett, Southern Pines; Frances Pearson, College Street in Sampson County and Leta Ann Smith, Elizabethtown.

THE FAYETTEVILLE CITY SCHOOLS

C. REID ROSS, SUPERINTENDENT
BOX 5326
FAYETTEVILLE, NORTH CAROLINA, 28303

March 3, 1970

Mr. Edwin West, Director
Student Teaching
Methodist College
Fayetteville, North Carolina

Dear Mr. West:

We are pleased to place the following student teachers in our program for the spring semester. We understand that they will report to their schools on March 19, and remain until May 22.

<u>Glendale Elementary</u> - Miss Mary Sue McCutchen, Principal	
Bradley, Olivia, E.M.R.	Mrs. Brickhouse
Donnelly, Susanne, Grade 4	Mrs. Arvidson
Guthrie, LaRue, Grade 2	Mrs. Mack
Seacord, Lynn, Grade 2	Mrs. Houston
<u>Haymount Elementary</u> - Mr. James Mask, Principal	
Nading, Betsy, Grade 3	Mrs. Dew
Lewis, Kathryn, Grade 2	Mrs. Freeman
<u>Lucile Souders Elementary</u> - Mrs. Lois Ontko, Principal	
Clayton, Pat, Grade 1	Mrs. Bentley
Cameron, Wanda, Grade 2	Mrs. Hollingsworth
<u>Pauline Jones Elementary</u> - Mrs. Frances McColl, Principal	
Griggs, Pat, Grade 5	Mrs. Clark
<u>Ramsey Street Elementary</u> - Mr. Brooks Smith, Principal	
Grissom, Coleen, Grade 3	Mrs. Price
Job, Karen, Grade 2	Mrs. Tupper
<u>Vanstory Hills Elementary</u> - Mr. W. G. Johnston, Jr., Principal	
Blow, Barbara, Grade 2	Mrs. Stutts
Helms, Linda, Grade 2	Mrs. Jefferies
Jaber, Trudi, Grade 4	Mrs. Crowell
<u>Westlawn Elementary</u> - Miss Alma Easom, Principal	
Creed, Diane, Grade 1	Mrs. Spears
Wade, Mary, Grade 2	Mrs. Averette
Warren, Linda, Grades 2&3	Mrs. McKay
<u>Margaret Willis Elementary</u> - Mr. Irving Maynard, Principal	
Fawess, Valerie, Grade 4	Mrs. Lewis
Powell, Barbara, Grade 3	Mrs. Starling

We will have an orientation session for all student teachers, supervising teachers, principals, and college personnel on March 17, at 3:45 p.m. in the library at the Neill A. Currie, Jr., Administration Building on Hull Road.

Maylon E. McDonald
Maylon E. McDonald

ASSISTANT SUPERINTENDENTS:

ZOLLY L. BOWDEN, BUSINESS MANAGEMENT
BERT ISHEE, SPECIAL EDUCATION & RESEARCH

RAYMOND E. LUPER, ATHLETICS, HEALTH, PHYSICAL EDUCATION
FLETCHER WOMBLE, TITLE I

March 19, '70

MAILING

AREA NEWS MEDIA

Fayetteville Observer + 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~~

WPTA - Radio Station - Raleigh

Raleigh Times - Raleigh

WRD4 T.V. - Durham

SELECTED STATE NEWS MEDIA

News Observer - Raleigh

WECT - Channel 6

STATE NEWS MEDIA

OTHER

Florence Morning News - Florence, S.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

March 19, 1970

FAYETTEVILLE - Thomas H. Jones, a junior science major at Methodist College and president of the Collegiate Academy of the North Carolina Academy of Science, has been appointed by Governor Bob Scott to the newly-formed Advisory Committee on Economics and Environment.

Jones, a 1967 graduate of Fayetteville Senior High School, is the son of Mr. and Mrs. Hubert H. Jones of Fayetteville.

In announcing the appointments to the Advisory Committee, Scott said, "With North Carolina having on the one hand, hungry children living in economically deprived conditions, and on the other hand, having serious environmental problems, it is clear to me that we must have a definite policy to guide our economic development within the framework of a clean and safe environment."

The Advisory Committee, headed by Roy G. Sowers, Jr., director of the N.C. Department of Conservation and Development, will work to formulate the policy to which Scott referred.

FROM: Governor Bob Scott
State Capitol/Raleigh
919/829-3310

FOR RELEASE: 3:00 p.m., March 17, 1970

RALEIGH -- Governor Bob Scott announced Tuesday the appointments of 12 North Carolinians to the newly-formed Advisory Committee on Economics and Environment.

"With North Carolina having, on the one hand, hungry children living in economically deprived conditions, and, on the other hand, having serious environmental problems, it is clear to me that we must have a definite policy to guide our economic development within the framework of a clean and safe environment," he said in announcing the appointments.

"North Carolina needs both a prosperous economy and a quality environment," the governor said in a speech at Chapel Hill.

Scott announced the appointments while speaking before the Carolina Symposium 70 with the theme: "Man and Environment."

The advisory committee, to be headed by Roy G. Sowers, Jr., director of the N. C. Department of Conservation and Development, will work to formulate the policy to which Scott referred. Sowers announced the creation of the committee on behalf of the Governor two weeks ago, and announced the names of several State Government officials who will serve on the panel.

Those appointed today by the Governor are:

Dr. Howard Thomas Odum, internationally-recognized ecologist in the Departments of Botany, Zoology and Environmental Sciences and Engineering at the University of North Carolina in Chapel Hill;

Professor Robert Soots of the Biology Department at Campbell College, Buies Creek; and president of the Raven Rock Preservation Park Committee;

Dr. Louise Nelson, associate professor in the Department of Economics at Davidson College;

Thomas H. Jones, a junior at Methodist College in Fayetteville and president of the Collegiate Academy of the North Carolina Academy of Science;

Franklin Bernard Roberts, a sophomore pre-medical student and Carswell Scholar at Wake Forest University, Winston-Salem;

Miss Sarah Louise Sheffield, a senior majoring in wildlife biology at North Carolina State University;

George P. Johnson, special representative for industry and defense products at Westinghouse Corp., Raleigh;

Dickson McLean Jr., attorney in Lumberton;

James Mark Leggett, assistant products manager with the Knitwear Division, Hanes Corporation in Winston-Salem;

State Representative Howard A. Penton, Jr., of Wilmington;

State Senator Thomas R. Bryan of Wilkesboro.

The State Planning Division of the Department of Administration will be represented by Robert R. Wagner, assistant State planning officer.

The N. C. League of Municipalities and the N. C. Association of County Commissioners will also be asked to name a representative to the advisory committee, according to Scott.

March 25, 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)

The Virginia - Vienna, VA.

~~SELECTED COLLEGES~~ The Loberonian, N.C.

Harnett Co. News - Tillington, N.C.

Biddeford Evening News - Biddeford, N.J.

Durham Morning Herald - N.C.

Asheville Citizen, N.C.

~~SELECTED STATE NEWS MEDIA~~ Spring Lake Times - N.C.

Kitsap County News - Poulsbo, Wash.

Bremerton Sun - Bremerton, Wash.

Pateros Evening News - Pateros, N.J.

~~STATE NEWS MEDIA~~ Mt. Olive Tribune - N.C.

Herald News - Lenoir, N.J.

~~OTHER~~ Daily Dispatch - Henderson, N.C.

Atlantic City Press - Atlantic City, N.J.

+10

MAILING

March 25, 1970

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 Red Springs Citizen - N.C.

SELECTED COLLEGES

Raleigh Times, N.C.

Gastonia Gazette - N.C.

The Courier-Times - N.C.

Durham Morning Herald - N.C.

The Scotland Neck Commonwealth, N.C.

SELECTED STATE NEWS MEDIA

Raleigh News + Observer, N.C.

Lake City News - S.C.

Lincolnton Post - VA.

Kenbridge - Victoria Digest - VA.

STATE NEWS MEDIA

Paraguide - Ft Bragg - N.C.

News + Courier, S.C.

OTHER

Gauche Newspaper - N.C.

County Record - S.C.

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


RELEASE: IMMEDIATE

FAYETTEVILLE - *NAME* of *TOWN*

is one of 54 Methodist College students who is engaged in *an* Elementary teacher internship.

NAME, *daughter* of *parents*
is going her teacher internship at *name of* School
in Fayetteville, North Carolina.

Methodist College is in its tenth academic year with over 900 students enrolled in the fall semester from 67 North Carolina counties and 18 other states.


methodist college
fayetteville, n.c.

NEWS

Example

NEWS BUREAU 488-7110, ext. 239 Bill Lowdermilk, Director of Public Relations

FAYETTEVILLE - Elizabeth Boulware of Petersburg, Virginia is one of 54 Methodist College students who is engaged in her elementary teacher internship.

Miss Boulware, daughter of Mr. and Mrs. Paul P. Boulware is doing her teacher internship at Southern Pines Elementary School in Southern Pines, North Carolina.

Methodist College is in its tenth academic year with over 900 students enrolled in the fall semester from 67 North Carolina counties and 18 other states.

MAILING

March 31, 1970

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)

Livingston - Hammett Co. News

SELECTED COLLEGES

+ picture of Laura Byrd

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

News Bureau, 488-7110, ext. 239 Bill Lowdermilk, Director of Public Relations

March 31, 1970

Miss Laura Byrd, a senior elementary education major, has been appointed Miss Future Teacher of Methodist College for 1969-70. She was presented in this capacity at the recent North Carolina Education Association meeting in Charlotte.

Miss Byrd, a 1966 graduate of Lillington High School, is the historian for the Methodist College Student Education Association, has worked as a student assistant in the Admission Office at the college and is now doing her practice teaching in the 5th grade at Long Mill School in Cumberland County. Her supervising teacher is Mrs. Hilda Lee.

Miss Byrd is the daughter of Mr. and Mrs. Romie Byrd of Bunnlevel.