

M. C. News Releases - September 1970

Sept. 2	Orientation Program Announced	Area Media + TV (3)
Sept. 2	3 New Staff Members	Area Media + WECT
Sept. 5	New Major, Courses, Personnel Announced	Area Media + TV (4)
Sept. 3	Hutchinson Joins Staff	Area Media + WECT, WPTF
Sept. 8	Academic Innovations (Feature)	Raleigh N+O + NC Christian Adv.
Sept. 14	ETS - Nat'l. Teach. Exam (Saunders)	Area Media
Sept. ?	Community Chorus Concert	?
Sept. ?	Alumna Joins Staff	?
Sept. 24	Enrollment	Area Media, WECT + Raleigh N+O
Sept. 30	Summer School Graduates	Area Media
Sept. 25	Community Chorus Season	?
Sept. ?	Cheerleaders	Hometown + FO

Sept. 2, 1970

New staff

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

WECT

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau -- 488-7110, Ext. 228
Jean Hutchinson, News Director

RELEASE: Immediate

September 2, 1970

METHODIST COLLEGE ANNOUNCES STAFF ADDITIONS

FAYETTEVILLE -- New staff members have been named in the divisions of Financial Aid and Student Recruitment at Methodist College, according to the Director of Admissions, Mr. Neil H. Thompson.

In the Admissions Office, Mrs. Margaret Love and Miss Sandra Matthews have been employed for recruitment.

Mrs. Love received the B. A. degree from Scarritt College and comes to Methodist College from McMurray College in Abilene, Texas. She will be contacting high school guidance counselors and students in New York, Pennsylvania, Connecticut, and Georgia.

Miss Matthews, a 1970 graduate of Methodist College from East Bend, N. C. will work in the Virginia, Delaware, and Maryland area.

Thompson will continue to work with guidance counselors and high school students in the Fayetteville - Cumberland County area and in other parts of North Carolina.

Mr. Thomas Manning has been named Financial Aid Officer. Manning attended Methodist College and Campbell College. He was formerly employed by Integon Financial Services, Inc.

A faculty workshop is scheduled for Friday, September 4, at the College, in preparation for the fall semester. An orientation program for new faculty members will be held on Saturday, September 5. Freshmen and transfer students arrive on September 6, and classes for the new academic year will begin on September 9.

Sept. 2, 1970

Orientation

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

WECT Wilmington

WPTF Raleigh

WDNC Durham

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina
News Bureau -- 488-7110, Ext. 228
Jean Hutchinson, News Director

RELEASE: Immediate

September 2, 1970

METHODIST COLLEGE PLANS ORIENTATION

The orientation program for the 1970-71 academic year at Methodist College was announced today by the Academic Dean, Dr. Samuel J. Womack, Jr.

The program opens with faculty meetings on Friday, September 4, including a business session, the introduction of new members, and a workshop on the role of the faculty advisor.

On Saturday morning the Academic Dean of the College will conduct an orientation session especially for new faculty members.

Dr. L. S. Weaver, President of the College, and Mrs. Weaver will host an annual dinner for the faculty and staff of the College Saturday evening.

Sunday, September 6, features special activities for freshmen and transfer students. The new students and their parents will be met by College officials at 2:00 p. m. in Reeves Auditorium. At 3:00 p. m. the President and Mrs. Weaver will hold a reception for new students and their parents. A special assembly program at 7:00 p. m. and a dormitory orientation program will complete the day's activities.

Psychological, placement, and motor abilities tests are scheduled for new students on Monday.

Returning Methodist College students will arrive on campus Tuesday, and classes for the 1970-71 fall semester will begin on Wednesday morning, September 9.

September 3, 1970

Miss Jean Hutcherson's
appointment - Assistant
Director
P.R.

MAILING

AREA NEWS MEDIA

 Fayetteville Observer *Mr. Laddemill delivered one copy - Laddemill*

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

 WPTF Radio Station - Raleigh

 WECT Channel 6 - Wilmington

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. 228
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

September 3, 1970

The appointment of Miss Jean Hutchinson to the position of Assistant Director of Public Relations at Methodist College was announced today by Bill Lowdermilk, Director of Public Relations at the college.

Miss Hutchinson, daughter of Mr. and Mrs. John W. Hutchinson of Fayetteville, is a 1963 graduate of Fayetteville Senior High School and a 1967 graduate of Methodist College with an A.B. degree in English.

While at Methodist College, Miss Hutchinson was feature editor for SMALL TALK, the campus newspaper, and was president of the campus Literary Club. A Dean's List student, she was marshall for her freshman and junior classes and was listed in Who's Who In American Colleges and Universities. She was the recipient of the Fayetteville Business and Professional Women's Club Scholarship 1963-1967.

Miss Hutchinson taught English at Seventy-First High School for two years after completing college.

In September of 1969 she was employed as a Congressional Secretary by Congressman Alton Lennon. While in Washington she was a member of the Congressional Secretaries Club, the N.C. Democratic Club of Washington, D.C. and the Pendulum Business and Professional Women's Club.

****MORE****

METHODIST COLLEGE - Appointment of Miss Jean Hutchinson - September 3, 1970

She was chosen the 1970 "Young Career Woman" of the District of Columbia State Federation of Business and Professional Women's Club. She also represented the District of Columbia at the 1970 National B & PW Convention in Hawaii last July.

For the past two years she has been secretary in the Methodist College Alumni Association.

Miss Hutchinson has been selected to be included in the 1970 edition of Outstanding Young Women of America.

In making the announcement of Miss Hutchinson's appointment, Lowdermilk expressed pleasure in bringing a person of Miss Hutchinson's ability, background and interest in the college to this position.

The appointment of Miss Jean Hutchinson to the position of Assistant Director of Public Relations at Methodist College was announced today by Bill Lowdermilk, Director of Public Relations at the college.

Miss Hutchinson, daughter of Mr. and Mrs. John W. Hutchinson of Fayetteville, is a 1963 graduate of Fayetteville Senior High School and a 1967 graduate of Methodist College with an A.B. degree in English.

While at Methodist College, Miss Hutchinson was feature editor for SMALL TALK, the campus newspaper, and was president of the campus Literary Club. A Dean's List student, she was marshal for her freshman and junior classes and was listed in Who's Who in American Colleges and Universities. She was the recipient of the Fayetteville Business and Professional Women's Club Scholarship 1963-1967.

Miss Hutchinson taught English at Seventy-first High School for two years after completing college.

In September of 1969 she was employed as a Congressional Secretary by Congressman Alton Lennon. While in

Washington she was a member of the Congressional Secretaries Club, the N.C. Democratic Club of Washington, D.C. and the Pendulum Business and Professional Women's Club.

She was chosen the 1970 "Young Career Woman" of the District of Columbia State Federation of Business and Professional Women's Club. She also represented the District of Columbia at the 1970 National B + PW Convention in Hawaii last July.

For the past two years she has been Secretary in the Methodist College Alumni Association.

Miss Hutchinson has been selected to be included in the 1970 edition of Outstanding Young Women of America.

In making the announcement of Miss Hutchinson's appointment, Lowdermilk expressed pleasure in bringing a person of Miss Hutchinson's ability, background and interest in the college to this position.

Sept. 5, 1970

9 MAILING

New major, courses, faculty

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

WTVB - 11 - Durham TV

WDNC " radio

WRAL - 5 - Raleigh tv

WPTF - Raleigh radio

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina
News Bureau -- 488-7110, Ext. 228
Jean Hutchinson, News Director

RELEASE: Immediate

September 5, 1970

NEW MAJOR, COURSES, AND CHAIRMEN ANNOUNCED BY METHODIST COLLEGE

New at Methodist College for the 1970-71 academic year are an additional major, courses in two subjects, and eight faculty members, including three area chairman appointees.

Art has been added to the thirteen Liberal Arts majors previously offered by the College. Registration for the subject is expected to be high.

Six semester hours in elementary Russian will be offered for the first time this year. Instruction in phonetics, pronunciation, essentials of grammar, vocabulary, idiomatic expressions, and translation will enable the beginning student to understand and speak Russian.

Two courses in ecology have been instituted. Problems of pollution will be considered in a fall semester course offered by the Science Department. In the course, a scientific study will be made of causes and effects of pollution and possible corrective measures. During the spring semester an interdisciplinary study will be made of ecological problems created by overpopulation and pollution, with consideration by the areas of sociology, political science, philosophy, religion, history, and economics.

--More--

Among the eight new faculty members are three area chairmen, Academic Dean Samuel J. Womack reports.

Dr. George A. Finch will be Chairman of the English Language and Literature Area. Dr. Finch holds the A. B. and M. A. degrees from Ohio State University and the Ph. D. degree from New York University. He comes to Methodist College from Pratt Institute in New York.

Dr. Fred C. McDavid has been appointed Chairman of the Education and Psychology Area and Summer Session Director. He earned B. S. and M. S. degrees from the University of Illinois. His Ph. D. degree was conferred by Southern Illinois University. He has served the Illinois public school system as principal and superintendent for twenty-four years. Last year he was a visiting professor at the University of Southern Illinois.

The Area of Foreign Languages will be headed by Dr. Frederic K. Arnold who holds the A. B., M. A., and Ph. D. degrees from Harvard University. He comes to Methodist College from State University College, Potsdam, N. Y.

Dr. M. Denise Wilkens will join the Methodist College faculty as Associate Professor of English. She holds the A. B. degree from Misericordia College, the M. A. degree from Catholic University and the Ph. D. degree from Fordham University. She comes to Methodist College from King's College in Pennsylvania.

Clifton M. Lecornu, Instructor in Sociology, earned the A. B. and M. A. degrees at Mississippi State University and the B. D. degree

at Emory University. Last year he held a teaching fellowship as a graduate assistant at Mississippi State University.

Robert F. Reid, Jr., Instructor in Mathematics, holds the A. B. degree from St. Andrews Presbyterian College and the M. A. degree from Duke University. He joins the Methodist College faculty after serving the public schools of Covington, Virginia.

Jack W. Hickman, Lecturer in Economics and Business Administration, has taught previously at the University of Florida, the University of Missouri, and Meredith College. His B. S. degree was conferred by the U. S. Military Academy and his M. S. degree, by the University of Missouri.

Salley B. Martin, Cataloging Librarian, earned her A. B. degree at Winthrop College and her M. L. S. degree at Emory University. Before coming to Methodist College, she worked at the Emory University Law Library and was Librarian at the Greenwood Library in the Abbyville-Greenwood Regional Library in South Carolina.

Classes for the 1970-71 academic year begin on Wednesday, September 9, at Methodist College.

#####

College Edition

9-8-70

"Academic Innovations"

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

Raleigh News + Observer

STATE NEWS MEDIA

OTHER

N.C. Christian Advocate (9-13-70)

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Public Relations Department
Phone 488-7110, Ext. 228
Jean Hutchinson, Assistant Director
of Public Relations

RELEASE: COLLEGE EDITION
September 1970

METHODIST COLLEGE FEATURES ACADEMIC INNOVATIONS

FAYETTEVILLE, N. C.--At Methodist College in Fayetteville the 1970-71 year promises variety in academic innovations. A two-year experiment in a "pass-fail" option in elective courses is being launched for upper-classmen; a beginning course in Russian is being offered; two new courses in environmental problems are being introduced; and a major in art has been added.

The pass-fail innovation, available to juniors and seniors on a trial basis for two years, enables students to take elective courses, earning semester hours toward graduation requirements without adding to their quality points in computation of grade-point averages. The concept of the program originated with the Student Academic Affairs Committee and received Trustee approval recently.

In addition to French, German, and Spanish, Methodist College has added Russian to its Foreign Language Department. A native of Yugoslavia who holds the Doctor of Theology degree from Friedrich-Schiller University of Jena, Dr. Vaselein Sarenac, will be the language instructor.

Two new courses in environmental problems (ecology) are being introduced on an inter-departmental basis. The Science

More--

department is offering a one-semester course in the problems of environmental pollution, and the departments of Sociology, Political Science, Economics and History are collaborating with the Philosophy and Religion departments in a one-semester sequel which will approach the problem from the standpoint of social and ethical, as well as religious, considerations.

Art is the latest of fourteen majors to be offered at Methodist College, which is entering the first year of its second decade, having graduated seven classes.

A marked increase of student interest in art is credited with the implementation of the major. Another factor is the completion of the College's Fine Arts Building, which offers attractive and modern facilities for art instruction and studio work in painting, sculpture, and other media. The major will increase cultural assets of the Fayetteville community.

In the program, standard courses in Art Appreciation, Art History and Art Education will be continued, with courses in Drawing, Painting, and Sculpture to be offered separately. New courses to be offered will be a second semester of Basic Design and a Senior Workshop in Art.

Thirty-two hours are required to complete the major requirements. Personal expression and individual attention are stressed in the area, headed by Donald L. Green who holds the M.F.A. from the University of Wisconsin.

More--

The Methodist College campus itself is a study in architectural innovations, with eighteen of its twenty-one buildings complete, including a towering carillon structure, a pool with color-lighted fountain, and a chapel on the central mall of the campus.

With a capacity for 1200 students, the College stresses the ideals of academic excellence and the Christian concept of life as it progresses with academic innovations.

#####

METHODIST COLLEGE
Fayetteville, North Carolina 28304
Public Relations Department
Phone 488-7110, Ext. 228
Jean Hutchinson, Assistant Director
of Public Relations

RELEASE: COLLEGE EDITION
September 1970

METHODIST COLLEGE FEATURES ACADEMIC INNOVATIONS

FAYETTEVILLE, N. C.--At Methodist College in Fayetteville the 1970-71 year promises variety in academic innovations. A two-year experiment in a "pass-fail" option ^{for} in elective courses is being launched for upper-classmen; a beginning course in Russian is being offered; two new courses in environmental problems are being introduced; and a major in art has been added.

The pass-fail innovation, available to juniors and seniors on a trial basis for two years, enables students to take elective courses, earning semester hours toward graduation requirements without adding to their quality points in computation of grade-point averages. The concept of the program originated with the Student Academic Affairs Committee and received Trustee approval recently.

In addition to French, German, and Spanish, Methodist College has added Russian to its Foreign Language Department. A native of Yugoslavia who holds the Doctor of Theology degree from Friedrich-Schiller University of Jena, Dr. Vasin Saranac, will be the language instructor.

Two new courses in environmental problems (ecology) are being introduced on an inter-departmental basis. The Science

More--

department is offering a one-semester course in the problems of environmental pollution, and the departments of Sociology, Political Science, Economics and History are collaborating with the Philosophy and Religion departments in a one-semester sequel which will approach the problem from the standpoint of social and ethical, as well as religious, considerations.

Art is the latest of fourteen majors to be offered at Methodist College, which is entering the first year of its second decade, having graduated seven classes.

A marked increase of student interest in art is credited with the implementation of the major. Another factor is the completion of the College's Fine Arts Building, which offers attractive and modern facilities for art instruction and studio work in painting, sculpture, and other media. ~~The major will increase cultural assets of the Fayetteville community.~~

In the program, standard courses in Art Appreciation, Art History and Art Education will be continued, with courses in Drawing, Painting, and Sculpture to be offered separately. New courses to be offered will be a second semester of Basic Design and a Senior Workshop in Art.

Thirty-two hours are required to complete the major requirements. Personal expression and individual attention are stressed in the area, headed by Donald L. Green who holds the M.F.A. from the University of Wisconsin.

More--

The Methodist College campus itself is a study in architectural innovations, with wighteen of its twenty-one buildings complete, including a towering carillon structure, a pool with color-lighted fountain, and a chapel on the central mall of the campus.

With a capacity for 1200 students, the College stresses the ideals of academic excellence and the Christian concept of life as it progresses with academic innovations.

#####

CUTLINE--ARCHITECTURAL INNOVATIONS - The chapel, bell tower,
and student union building are visible in this campus
scene of Methodist College in Fayetteville.

CUTLINE -- DONALD L. GREEN of the Methodist College
Art Department demonstrates modern art sculpture
in studio course.

Sept. 14, 1970

ETS release for
Mrs. Saunders

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

From: EDUCATIONAL TESTING SERVICE
PRINCETON, NEW JERSEY 08540

See that this is sent to try ok. - Area Radio stations + channel 6 + 11

*and
M - - - - C - - - -
Guidance + Placement +
P R department.*

For release September 14, please

TEST DATES FOR NATIONAL TEACHER EXAMINATIONS ANNOUNCED

PRINCETON, NEW JERSEY, September 14. College seniors preparing to teach school may take the National Teacher Examinations on any of the four different test dates announced today by Educational Testing Service, a nonprofit, educational organization which prepares and administers this testing program.

New dates for the testing of prospective teachers are: November 14, 1970, and January 30, April 3, and July 17, 1971. The tests will be given at nearly 500 locations throughout the United States, ETS said. *Required*

Results of the National Teacher Examinations are ~~used~~ *All North Carolina* by ~~many large~~ school districts as one of several factors in the selection of new teachers and ~~by some~~ *several states* for certification or licensing of teachers. Some colleges also require all seniors preparing to teach to take the examinations. The school systems and state departments of education which use the examination results are listed in an NTE leaflet entitled "Score Users" which may be obtained by writing to ETS.

On each full day of testing, prospective teachers may take the Common Examinations which measure their professional preparation and general cultural background, and a Teaching Area Examination which measures their mastery of the subject they expect to teach.

Prospective teachers should contact the school systems in which they seek employment, or their colleges, for specific advice on which examinations to take and on which dates they should be taken.

The Bulletin of Information for Candidates contains a list of test centers, and information about the examinations, as well as a Registration Form. Copies may be obtained from ~~college placement offices~~ *Methodist*, school personnel departments, or directly from National Teacher Examinations, Box 911, Educational Testing Service, Princeton, New Jersey 08540.

*Thank you for your interest and attention
Earlyne Saunders*

Miss Earlyne Saunders
Dir. of Guidance & Placement
Methodist College
Fayetteville, N. C. 28301

From: EDUCATIONAL TESTING SERVICE
Princeton, New Jersey 08540

RELEASE: September 14, 1970

and

Methodist College Guidance and Placement Office
and Public Relations Office - 488-7110, Ext. 228

Test Dates For National Teacher Examinations Announced

PRINCETON, NEW JERSEY, September 14. College seniors preparing to teach school may take the National Teacher Examinations on any of the four different test dates announced today by Educational Testing Service, a non-profit, educational organization which prepares and administers this testing program.

New dates for the testing of prospective teachers are: November 14, 1970, and January 30, April 3, and July 17, 1971. The tests will be given at nearly 500 locations throughout the United States, ETS said.

Results of the National Teacher Examinations are required by all North Carolina districts as one of several factors in the selection of new teachers and for certification or licensing of teachers. Some colleges also require all seniors preparing to teach to take the examinations. The school systems and state departments of education which use the examination results are listed in an NTE leaflet entitled "Score Users" which may be obtained by writing to ETS.

On each full day of testing, prospective teachers may take the Common Examinations which measure their professional preparation and general cultural background, and a Teaching Area Examination which measures their mastery of the subject they expect to teach.

More---

Prospective teachers should contact the school systems in which they seek employment, or their colleges, for specific advice on which examinations to take and on which dates they should be taken.

The Bulletin of Information for Candidates contains a list of test centers, and information about the examinations, as well as a Registration Form. Copies may be obtained from the Methodist College Guidance and Placement Office, school personnel departments, or directly from National Teacher Examinations, Box 911, Educational Testing Service, Princeton, New Jersey 08540.

#####

The News and Observer – THE RALEIGH TIMES
Morning and Sunday *Afternoon*

RALEIGH, NORTH CAROLINA, 27601

August 26, 1970

Methodist College

Fayetteville, North Carolina
Publicity Director

Dear Sir:

This is our annual request for a press release (of some 250 to 500 words) which will bring our readers up to date on your institution's plans for the coming school year. The material is for use in our Back-to-School pages, which usually appear in the News and Observer around the middle of September.

We may also be able to use a picture in connection with your story, provided there is a new facility on your campus which has not been previously publicized by our paper.

We would like to urge you to mail this material in as soon as you possibly can. Please address it to the undersigned, Back-to-School Edition, The News and Observer, Raleigh, N.C. 27601.

Sincerely yours,

Raymond Lowery

RL/kkz

September 24
Enrollment 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

News & Observer - Raleigh

WECT Channel 6

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, Ext. 228
Jean Hutchinson, Assistant Director of
Public Relations

RELEASE: Immediate
September 24, 1970

823 Enrolled at Methodist College

FAYETTEVILLE--Methodist College total enrollment statistics show a final figure of 823 students registered for the fall semester. Of the total, two students from Thailand and two from Australia are enrolled on the campus.

Samuel R. Edwards, Registrar, reports that enrollment figures include 233 freshmen and 189 seniors. Of the 823, 13 students are taking non-credit courses as special students.

Sixteen states are represented in the total figure, other than North Carolina which boasts 624 students. Sixty-six residents from Virginia and 33 from New Jersey are on campus. Other figures show one student from Colorado, three from Florida, and 12 from New York.

Cumberland County students number 327; Wake, 35; Harnett, 24; and Durham, 20. Sixty counties in North Carolina are represented.

Numerous religious preferences are reflected by the Methodist College student body, which includes 435 dormitory residents.

#####

ENROLLMENT 1970-71 FIRST SEMESTER

	Full Time									Part-Time			Grand Total		
	<u>Day</u>			<u>Dormitory</u>			<u>Total</u>			<u>Day</u>					
	M	W	T	M	W	T	M	W	T	M	W	T	M	W	T
New Freshmen	39	22	61	74	45	119	113	67	180	1	2	3	114	69	183
Continuing Freshmen	11	5	16	10	7	17	21	12	33	1	1	2	22	13	35
Transfer Freshmen	<u>8</u>	<u>3</u>	<u>11</u>	<u>3</u>	<u>1</u>	<u>4</u>	<u>11</u>	<u>4</u>	<u>15</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>11</u>	<u>4</u>	<u>15</u>
Total Freshmen (FTE)	58	30	88	87	53	140	145	83	228	2	3	5	147	86	233
										(1)	(2)	(3)			
Continuing Sophomores	47	21	68	51	57	108	98	78	176	0	2	2	98	80	178
Returning Sophomores	3	0	3	3	0	3	6	0	6	0	0	0	6	0	6
Transfer Sophomores	<u>10</u>	<u>9</u>	<u>19</u>	<u>11</u>	<u>2</u>	<u>13</u>	<u>21</u>	<u>11</u>	<u>32</u>	<u>0</u>	<u>3</u>	<u>3</u>	<u>21</u>	<u>14</u>	<u>35</u>
Total Sophomores (FTE)	60	30	90	65	59	124	125	89	214	0	5	5	125	94	219
											(3)	(3)			
Continuing Juniors	38	23	61	37	31	68	75	54	129	0	0	0	75	54	129
Returning Juniors	1	1	2	3	0	3	4	1	5	0	0	0	4	1	5
Transfer Juniors	<u>8</u>	<u>8</u>	<u>16</u>	<u>8</u>	<u>3</u>	<u>11</u>	<u>16</u>	<u>11</u>	<u>27</u>	<u>0</u>	<u>4</u>	<u>4</u>	<u>16</u>	<u>15</u>	<u>31</u>
Total Juniors (FTE)	47	32	79	48	34	82	95	66	161	0	4	4	95	70	165
											(2)	(2)			
Continuing Seniors	38	37	75	34	52	86	72	89	161	*3	2	5	75	91	166
Returning Seniors	7	4	11	1	0	1	8	4	12	1	0	1	9	4	13
Transfer Seniors	<u>4</u>	<u>3</u>	<u>7</u>	<u>2</u>	<u>0</u>	<u>2</u>	<u>6</u>	<u>3</u>	<u>9</u>	<u>1</u>	<u>0</u>	<u>1</u>	<u>7</u>	<u>3</u>	<u>10</u>
Total Seniors (FTE)	49	44	93	37	52	89	86	96	182	5	2	7	91	98	189
										(3)	(1)	(4)			
Transfer Post Grad.	<u>2</u>	<u>1</u>	<u>3</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>2</u>	<u>1</u>	<u>3</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>2</u>	<u>2</u>	<u>4</u>
Total Post Grad (FTE)	2	1	3	0	0	0	2	1	3	0	1	1	2	2	4
											(1)	(1)			
TOTAL	216	137	353	237	198	435	453	335	788	7	15	22	460	350	810
(FTE) TOTAL										(4)	(9)	(13)			
Special Students (non-credit)													4	9	13
GRAND TOTAL	216	137	353	237	198	435	453	335	788	7	15	22	464	359	823

*One dormitory man

RESIDENCE OF STUDENTS
First Semester 1970-71

N. C. Counties 60 (624)

Alamance	8	Edgecombe	1	Nash	2
Beaufort	1	Forsyth	14	New Hanover	2
Bertie	2	Franklin	2	Northhampton	1
Bladen	15	Gaston	1	Onslow	8
Brunswick	4	Granville	5	Orange	4
Buncombe	1	Greene	1	Pasquotank	5
Burke	1	Guilford	6	Pender	3
Cabarrus	1	Halifax	2	Pitt	2
Camden	1	Harnett	24	Randolph	1
Carteret	17	Hertford	1	Richmond	2
Catawba	1	Hoke	3	Robeson	19
Chatham	5	Jackson	1	Rowan	3
Chowan	1	Johnston	4	Sampson	15
Columbus	3	Jones	1	Scotland	1
Craven	1	Lee	8	Stanly	1
Cumberland	327	Lenoir	7	Wake	35
Dare	3	Martin	2	Washington	1
Davidson	1	Mecklenburg	5	Wayne	6
Duplin	5	Montgomery	1	Wilkes	1
Durham	20	Moore	3	Wilson	2

Out-of-State 16 (160)

Connecticut	2	New Jersey	33
Colorado	1	New York	12
Delaware	4	Penn.	7
Florida	3	South Carolina	11
Georgia	3	Virginia	66
Indiana	1	Vermont	3
Maryland	10	West Virginia	1
Massachusetts	2	Tennessee	1

Other Countries 2 (4)

Australia	2
Thailand	2

RELIGIOUS PREFERENCES

Methodists	353
Baptists	151
Presbyterians	89
Catholics	43
Episcopalians	27
Christians	5
Lutherans	13
Greek Orthodox	9
Others	24
No Preference	74
	<u>788</u>

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Public Relations Office - 488-7110, Ext. 228
Jean Hutchinson, Assistant Director
of Public Relations

RELEASE: Immediate

SANDRA MATTHEWS JOINS METHODIST COLLEGE STAFF

FAYETTEVILLE--Miss Sandra Melissa Matthews of East Bend, N. C., has joined the Methodist College staff as a recruiter for the Office of Admissions, according to Mr. Neil H. Thompson, Director of Admissions.

Miss Matthews, daughter of Mr. and Mrs. Troy Matthews of Route 1, East Bend, is a 1966 graduate of East Bend High School and a 1970 graduate of Methodist College with a major in sociology. A dean's list student, she was a member of Kononia (Christian fellowship organization), defense attorney for her senior class, and president of the Women's Athletic Association. During her senior year, she also served as president of Weaver Residence Hall and as a cheerleader.

Miss Matthews will travel in the Virginia, Delaware and Maryland area to recruit students for Methodist College.

#####

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Public Relations Department
Phone 488-7110, Ext. 228
Jean Hutchinson, Assistant Director
of Public Relations

RELEASE: Immediate

COMMUNITY CHORUS PLANS CONCERT

The Fayetteville Community Chorus begins its fifth year of choral work on Tuesday, September 15, at 8:00 p.m. Alan Porter, Assistant Professor of Music at Methodist College, will work with the group in preparing the Christmas Oratorio by Bach for their first concert. This work will be presented to the public on Saturday, December 12, with the assistance of the Fayetteville Symphony Orchestra and the Methodist College Chorus.

Membership in the Community Chorus is open to anyone who attends rehearsals regularly and who enjoys singing. Persons interested in joining the group are invited to attend the first rehearsal.

#####

The Fayetteville Community Chorus begins its fifth year of choral work on Tuesday, September fifteenth, at eight o'clock in the evening. Alan Porter, Assistant Professor of Music at Methodist College, will work with the group in preparing the Christmas Oratorio by Bach for their first concert. This work will be presented to the public with the assistance of the Fayetteville Symphony Orchestra and the Methodist College Chorus on Saturday, December twelfth.

Membership in the Community Chorus is open to anyone who ~~will~~ attends rehearsals regularly and ^{enjoys} likes to sing. ^{Persons} ~~Anyone~~ interested in joining the group ^{are} is invited to attend the first rehearsal.

Porter - pit, too

The Fayetteville Community Chorus, under the direction of Alan M. Porter, has launched its fifth successive season with weekly rehearsals on Tuesday evenings in the Fine Arts Building at Methodist College. The chorus, which is open to men and women of all ages, provides an opportunity to those who have music as either their vocation or their avocation for musical expression in the atmosphere of a large group that can learn and perform major choral works of different periods and styles. College and high school students sit beside teachers, businessmen, office workers, housewives, military personnel and dependents and professional people of many different fields. There are married couples and mothers or fathers with their son or daughter who also make up the membership.

Officers elected from the group manage the organizational matters of the chorus and encourage fellowship among the members. Currently serving as president of the chorus is Mrs. Donald Green, a fifth grade teacher at Ramsey Street School. Frank McNeil, teacher at Newbold Training School, serves as vice president, and Norman Leonard, from Highland Lumber Company, is treasurer. Mrs. John W. Lewis, secretary for Boyette Insurance and Realty Company is secretary for the chorus, and Bill Parker, art teacher at Anne Chesnutt High School, is librarian. Mrs. Paul Schafer, a graduate of Methodist College and candidate for a graduate degree at U. N. C., is the accompanist for all the rehearsals. These persons devote much of their time to the needs of the chorus.

The Community Chorus has presented two concerts annually for the public since its inception in the fall of 1966. Traditionally they have given a concert of Advent and Christmas music in December and then

in May have culminated the year's work with a joint presentation of a major choral work with the Fayetteville Symphony Orchestra and the chorus of Methodist College.

The Community Chorus this fall has just begun rehearsing for the presentation of The Christmas Oratorio, Parts I, II, and III, by Johann Sebastian Bach, with the assistance of the above mentioned groups. This performance is scheduled for Saturday evening, December 12, 1970, in Reeves Auditorium at Methodist College.

Anyone interested in joining the chorus is welcome and urged to attend the Tuesday evening rehearsals at 8:00 p.m. in the choral room on the lower level of Reeves Auditorium. No musical training or experience is necessary to participate. The only prerequisite is a desire to sing and to devote two hours per week to the fellowship to be derived from choral singing.

####

submitted by Mr. Alan Porter,
Methodist College Music Department

September 30
Summer School
graduates

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

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

September 30, 1970

METHODIST STUDENTS RECEIVE DEGREES

Degrees were awarded to 36 candidates who met graduation requirements at Methodist College during the 1970 summer session.

Bachelor of Arts degrees were conferred upon 33 and Bachelor of Science on 3 students.

Those who received the Bachelor of Arts degree and their major are:

James David Andrews II, History; Helen Kathryn Benton, Sociology; Olivia Godwin Bradley (cum laude), Elementary Teacher Education; Claudia Mason Brett, Elementary Teacher Education; Wade Evans Byrd, Political Science; William Baker Carstarphen, Economics and Business Administration; Helen Emily Crowley, Elementary Teacher Education; Robert Lee Davis, History; Robert Randolph Dunn, Economics and Business Administration; Arlene K. Eckhardt (cum laude), Elementary Teacher Education; Allie Garnett Edwards III, Economics and Business Administration; Henry Bynum Farrell III, Sociology; James Andrews Gardner, Economics and Business Administration; Ellis Randolph Godwin, Jr., Sociology; Richard David Guy, Economics and Business Administration; Samuel Pitman Guy, Elementary Teacher Education; Juanita Flynt Hanner, Elementary Teacher Education; Arlaine Haywood, History; Alvin Roy Henderson, Jr., Sociology; Harrison Hinson, Religion; Paula Gore Jackson, Elementary Teacher Education; Marcella Jo Kissel, Economics and Business Administration; Linda Burns Lingerfeldt, Elementary Teacher Education; James Alvis Long, Economics and Business Administration; Linda Helms Millar, Elementary Teacher Education; Nell Loraine Mullenax, Elementary Teacher Education; Richard Craig Paschal, History;

---MORE---

PAGE - 2 - MC STUDENTS RECEIVE DEGREES - September 30, 1970

William David Readling, Sociology; Allan Glenn Schwint, Economics and Business Administration; Charles Reid Sheppard, Sociology; Marvin Roycroft Teer, Economics and Business Administration; Carter Lockett Twine, Jr., History; and Sharon Scott Tysinger, English.

Those who received the Bachelor of Science degree and their major are: George Gregory Kissel, Biology; Robert Michael Patterson, Biology; and Colon Tracy Smith, Chemistry.

Dr. Samuel J. Womack, Academic Dean of the College, addressed the graduates, their families and friends at a ceremony which was held in the Horner Administration Building.

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

13 student folders
5 file
5 news
1 page
24
30
RELEASE: IMMEDIATE

September 30, 1970

METHODIST STUDENTS RECEIVE DEGREES

Degrees were awarded to 36 candidates who met graduation requirements at Methodist College during the 1970 summer session.

Bachelor of Arts degrees were conferred upon 33 and Bachelor of Science on 3 students.

Those who received the Bachelor of Arts degree and their major are:

James David Andrews II, History; Helen Kathryn Benton, Sociology; Olivia Godwin Bradley (cum laude), Elementary Teacher Education; Claudia Mason Brett, Elementary Teacher Education; Wade Evans Byrd, Political Science; William Baker Carstarphen, Economics and Business Administration; Helen Emily Crowley, Elementary Teacher Education; Robert Lee Davis, History; Robert Randolph Dunn, Economics and Business Administration; Arlene K. Eckhardt (cum laude), Elementary Teacher Education; Allie Garnett Edwards III, Economics and Business Administration; ~~Her~~ Henry Bynum Farrell III, Sociology; James Andrews Gardner, Economics and Business Administration; Ellis Randolph Godwin, Jr., Sociology; Richard David Guy, Economics and Business Administration; Samuel Pitman Guy, Elementary Teacher Education; Juanita Flynt Hanner, Elementary Teacher Education; Arlaine Haywood, History; Alvin Roy Henderson, Jr., Sociology; Harrison Henson, Religion; Paula Gore Jackson, Elementary Teacher Education; Marcella Jo Kissel, Economics and Business Administration; Linda Burns Lingerfeldt, Elementary Teacher Education; James Alvis Long, Economics and Business Administration; Linda Helms Millar, Elementary Teacher Education; Nell Loraine Mullenax, Elementary Teacher Education; Richard Craig Paschal, History; William David Readling, Sociology; Allan Glenn Schwint, Economics and Business

Page 2 - MC STUDENTS RECEIVE DEGREES - September 30, 1970

William David REadling, Sociology; Allan Glenn Schwint, Economics and Business Administration; Charles Reid Sheppard, Sociology; Marvin Roycroft Teer, Economics and Business Administration; Carter Lockett ^{WINE} TWINE, Jr., History; and Sharon Scott Tysinger, English.

Those who received the Bachelor of Science degree and their major are: George Gregory Kissel, Biology; Robert Michael Patterson, Biology; and Colon Tracy Smith, Chemistry.

Dr. Samuel J. Womack, Academic Dean of the College, addressed the graduates, their families and friends at a ceremony which was held in the Horner Administration Building.

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

RELEASE: IMMEDIATE

September 30, 1970

METHODIST STUDENTS RECEIVE DEGREES

Degrees were awarded to 36 candidates who met graduation requirements at Methodist College during the 1970 summer session.

Bachelor of Arts degrees were conferred upon 33 and Bachelor of Science on 3 students.

Those who received the Bachelor of Arts degree and their majors are:

James David Andrews II, History; Helen Kathryn Benton, Sociology; Olivia Godwin Bradley (cum laude), Elementary Teacher Education; Claudia Mason Brett, Elementary Teacher Education; Wade Evans Byrd, Political Science; William Baker Carstarphen, Economics and Business Administration; Helen Emily Crowley, Elementary Teacher Education; Robert Lee Davis, History; Robert Randolph Dunn, Economics and Business Administration; Arlene K. Eckhardt (cum laude), Elementary Teacher Education; Allie Garnett Edwards III, Economics and Business Administration; Henry Bynum Farrell III, Sociology; James Andrews Gardner, Economics and Business Administration; Ellis Randolph Godwin, Jr., Sociology; Richard David Guy, Economics and Business Administration; Samuel Pitman Guy, Elementary Teacher Education; Juanita Flynt Hanner, Elementary Teacher Education; Arlaine Haywood, History; Alvin Roy Henderson, Jr., Sociology; Harrison Hinson, Religion; Paula Gore Jackson, Elementary Teacher Education; Marcella Jo Kissel, Economics and Business Administration; Linda Burns Lingerfeldt, Elementary Teacher Education; James Alvis Long, Economics and Business Administration; Linda Helms Millar, Elementary Teacher Education; Nell Loraine Mullenax, Elementary Teacher Education; Richard Craig Paschal, History;

---MORE---

PAGE - 2 - MC STUDENTS RECEIVE DEGREES - September 30, 1970

William David Readling, Sociology; Allan Glenn Schwint, Economics and Business Administration; Charles Reid Sheppard, Sociology; Marvin Roycroft Teer, Economics and Business Administration; Carter Lockett Twine, Jr., History; and Sharon Scott Tysinger, English. 33

Those who received the Bachelor of Science degree and their major are: George Gregory Kissel, Biology; Robert Michael Patterson, Biology; and Colon Tracy Smith, Chemistry. 3

Dr. Samuel J. Womack, Academic Dean of the College, addressed the graduates, their families and friends at a ceremony which was held in the Horner Administration Building.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 228
Jean Hutchinson, Assistant Director of
Public Relations

RELEASE: IMMEDIATE

_____ of _____
received the Bachelor of _____ degree in _____
at Methodist College, Fayetteville, North Carolina on August 31, 1970.

_____ is the _____ of Mr. and Mrs. _____

Methodist College graduated 35 students during its Summer Session Commencement Exercises.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239

RELEASE: IMMEDIATE

~~Bill Lowdermilk, Director of Public Relations~~
*Jean Hutchinson, Assistant Director of
Public Relations*

_____ of _____
received the Bachelor of _____ degree in _____

at Methodist College, Fayetteville, North Carolina on ~~May 25, 1970.~~ *August 31, 1970.*

_____ is the _____ of Mr. and Mrs. _____

Methodist College graduated 35 students during its *Summer Session* ~~Seventh Annual~~
Commencement Exercises. ~~Ambassador George V. Allen delivered the commencement~~
~~address on Monday, May 25, and the Reverend John M. Lewis of Raleigh spoke at the~~
~~Baccalaureate Service on Sunday, May 24.~~

35
36 RECEIVE DEGREES FROM METHODIST COLLEGE

FAYETTEVILLE-- Degrees were awarded to ~~36~~³⁵ ~~XXXXX~~ candidates who met graduation requirements at Methodist College during the ~~XXX~~ Summer Session. ~~XXXXXXXXXX~~ *which concluded in ~~August~~ July.*

~~XXXXX~~ Among the graduates are XXX from Fayetteville; _____ from other North Carolina areas; and _____ from out-of-state.

Bachelor of Arts degrees were ~~awarded~~ upon 27 and Bachelor of Science, on 9 students.

Fayetteville ~~XXXXXX~~ area students who received the Bachelor of Arts degree are:

MAILING

Cutlin's
pictures

Leesbrader

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)

Sanford Herald

SELECTED COLLEGES

Goldboro News (paper)

High Point Enterprise

Dunn Dispatch

Daily Advance, Eliz. City

SELECTED STATE NEWS MEDIA

Loudoun Times - Leesburg, Va.

Daily Times News - Burlington, NC

Winston Salem Journal

STATE NEWS MEDIA

OTHER

DAILY ADVANCE _ Elizabeth City

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

CUTLINE - LOCAL CHEERLEADER - Providing the cheers and spirit for the
Methodist College Monarch soccer team as it enters its 1970 season are, left
to right, Nancy Burke of Raleigh, Dianne Scoggins of Sanford, Debbie Reeves
of Goldsboro, Gail Cadick of High Point, Kaye Corbin of Dunn, Janet Conard
of Round Hill, Va., Virginia Aydlett, daughter of Mr. and Mrs. Cyrus C.
Aydlett of Elizabeth City (assistant head cheerleader), Terry Self of
Mebane (head cheerleader) and Susan Fogleman of Winston Salem.

DAILY ADVANCE -- Elizabeth City

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

RELEASE: IMMEDIATE

CUTLINE - LOCAL CHEERLEADER - Providing the cheers and spirit for the Methodist College Monarch soccer team as it enters its 1970 season are, left to right, Nancy Burke of Raleigh, Dianne Scoggins of Sanford, Debbie Reeves of Goldsboro, Gail Cadick of High Point, Kaye Corbin of Dunn, Janet Conard of Round Hill, Va., Virginia Aydlett, daughter of Mr. and Mrs. Cyrus C. Aydlett of Elizabeth City (assistant head cheerleader), Terry Self of Mebane (head cheerleader) and Susan Fogleman of Winston Salem.

Fayetteville Observer

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

RELEASE: IMMEDIATE

CUTLINE - Providing the cheers and spirit for the Methodist College Monarch soccer team as it enters its 1970 season are, from left to right, Nancy Burke of Raleigh, Dianne Scoggins of Sanford, Debbie Reeves of Goldsboro, Gail Cadick of High Point, Kaye Corbin of Dunn, Janet Conard of Round Hill, Virginia, Virginia Aydlett of Elizabeth City (assistant head cheerleader), Terry Self of Mebane (head cheerleader) and Susan Fogleman of Winston Salem.

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

RELEASE: IMMEDIATE

LOCAL GIRL ELECTED HEAD CHEERLEADER AT METHODIST COLLEGE

FAYETTEVILLE - Miss Terry Self, daughter of Mr. and Mrs. Jack C. Self, White Drive, Mebane, has been selected head cheerleader at Methodist College, Fayetteville, North Carolina. The cheerleading group of nine girls will provide the cheers and spirit for the 1970 season of the Methodist College Monarchs.