

M.C. News Releases - October 1970

- | | | |
|---------|--|---------------------------|
| Oct. 1 | Summer Graduates | Hometown Papers |
| Oct. 7 | Photo - Stein Scholarship | FO |
| Oct. 6 | Photo - M.C. Women's Club
(1) Officers
(2) New members | FO |
| Oct. 6 | Photos - Library | Dr. C.P. Morris, Raleigh |
| Oct. 7 | Economics Professor Joins
Staff (Horski) | ? |
| Oct. 9 | Beanie Queen from Raleigh | FO +
Raleigh Times |
| Oct. 13 | QENCC Scholar - Biologist
To Speak (Weiss) | FO |
| Oct. 14 | MCAA Homecoming features
Alumna (Photo to FO) | Area Media,
WPTF, WECT |
| Oct. 15 | Soccer Players + Schedule | FO + Hometowns |
| Oct. 19 | Cape Fear Alumni Officers | Area Media +
Va. paper |
| Oct. 26 | Sears Grant of \$2,000 | FO |
| Oct. 22 | MC Business Women Elect Officers | FO |

Oct. 23	Feature: "Art Personalized at M.C."	FO
Oct. 23	Former Professor Writes Book (Dunlap)	FO ?
Oct. 26	" " " (feature)	FO
Oct. 27	Homecoming Court	Area Media + WECT + Hometowns
Oct. 28	Shee-Lambert Recital	FO
Oct. 30	Founders' Day	Area Media

October 1, 1970
Summer graduates
Individual graduates
release

MAILING

AREA NEWS MEDIA

~~Fayetteville Observer~~ Daily Southern, Tarboro
~~Local radio stations, WFAL, WFBS, WFLB, WFNC, WIDU~~ Daily Record, Dunn
~~Spring Lake Times~~ Dunn Dispatch

AREA HIGH SCHOOLS

~~Department~~ Durham Sun
~~Office~~ Durham Morning Herald
The Pilot, Southern Pines, NC

AREA COLLEGES

Lumberton Post - Lumberton
The Robesonian - Lumberton

AREA METHODIST CHURCHES

Patterson Evening News - N. J.
More Co. News - Cottage, NC

HOMETOWN NEWSPAPER(S)

The Daily Progress - Charlottesville, VA.
The Independent - Fuquay Springs, N.C.

SELECTED COLLEGES

Warsaw - Fairview News Warner
Progress - Fuquay - Various NC Sandhill Citizen, Aberdeen
Covince Tribune - Asheboro
Greensboro Daily News - Greensboro
Sanford Herald - Sanford

SELECTED STATE NEWS MEDIA

Recorder Weekly - N. J., Metuchen
Suffolk News Herald - Suffolk, VA
Virginia Pilot - Norfolk, VA.
Tidewater News - Franklin, VA.

STATE NEWS MEDIA

Evening News - Perth Amboy, N. J.
Montgomery Herald - Troy

OTHER

The Sampsonian - Clinton
Duplin Times - Kenansville Bladen Journal, Ely town
Maids Bulletin - Phillips
Phillips Herald - "
Maids Times - "

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.

To: Dr. C. P. Morris
Assoc. Dir., Program Council
N. C. Conf. of the Un. Meth. Ch.
Methodist Building
1307 Glenwood Ave.
Raleigh, N. C. 27605

October 6, 1970

For IMMEDIATE RELEASE

Bill Lowdermilk, Director
Public Relations Office
488-7110, Ext. 239

CUTLINE-- Providing academic excellence in a Christian atmosphere is the Davis Memorial Library, intellectual center of the Methodist College campus. Shown in background is the classroom building.

CUTLINE-- Miss Ellen Butterfield, a junior who plans to major in music, uses library facilities for research at Methodist College in Fayetteville.

Jay Observer

October 6, 1970

RELEASE: Immediate

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

CUTLINE--New members of the Methodist College Women's Club are (l to r) Mrs. Fred McDavid, Mrs. Oliver Culbreth, Mrs. Neal Martin, Miss Jean Hutchinson, Mrs. Frank Reid, Mrs. Fred Arnold, Mrs. Clifton Lecornu. The Club recently held its first meeting of the 1970-71 academic year in the home of Dr. and Mrs. L. Stacy Weaver. (M. C. photos - Chris Drew)

Jay Observer

October 6, 1970

RELEASE: Immediate

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

CUTLINE--New officers in the Methodist College Women's Club include (l to r)
Mesdames Edwin A. West, historian; Lorenzo P. Plyler, secretary;
L. Stacy Weaver, projects committee chairman; Charles N. Ott,
president; Robert S. Christian, vice president; and John O. Tobler,
treasurer.

October 7, 1970

RELEASE: Immediate
THE FAYETTEVILLE OBSERVER

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

CUTLINE -- Dr. L. S. Weaver, President of Methodist College, receives a \$300 check for the Fannie B. Stein Scholarship from Capitol Club President Jim Farr and Mrs. Kalman Stein. The scholarship, established by the Capitol Club, is awarded to Methodist College students from Cumberland County. (M. C. photo by Chris Drew)

Gowski - staff

10-8-70

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

WPTF
WECT

STATE NEWS MEDIA

OTHER

October 7, 1970

RELEASE: Immediate

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

ECONOMICS PROFESSOR JOINS METHODIST COLLEGE STAFF

Dr. Roman S. Gorski has joined the Methodist College faculty as Professor of Economics.

Gorski, who was born in Warsaw, Poland, holds the Bachelor's degree from Yale University, a Master's degree from Columbia University and the Ph. D. degree from the University of Paris.

Gorski, who has lived and travelled in several foreign countries, was awarded the Gold Medallion for leadership from Columbia University and was invited to be a member of "Cercle de l'Union Francaise (Economists of France)." He holds membership in numerous other organizations, including The Order of Lafayette, Inc.; Federal Grand Jury Association; American Association for Public Information (Member of the National Advisory Council); Advertising Club of New York (Member of Foreign Trade Committee) and the American Academy of Political and Social Science.

Gorski is the author of numerous articles in the field of political science and investments. Before coming to Methodist College, he taught at Mars Hill College, Sampson College, New York State University, Fairleigh Dickinson University, Northeastern University, and Western New Mexico University.

#

Methodist College
Fayetteville, North Carolina

October 8, 1970
RELEASE: Immediate

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

ECONOMICS PROFESSOR JOINS METHODIST COLLEGE STAFF

Dr. Roman S. Gorski has joined the Methodist College faculty as Professor of Economics.

Gorski, who was born in Warsaw, Poland, holds the Bachelor's degree from Yale University, a Master's degree from Columbia University, and the Ph. D. degree from the University of Paris.

Gorski, who has lived and travelled in several foreign countries, was awarded the Gold Medallion for leadership from Columbia University and was invited to be a member of "Cercle de l'Union Francaise (Economists of France)." He holds membership in numerous other organizations, including the Order of Lafayette, Inc.; Federal Grand Jury Association; American Association for Public Information (Member of the National Advisory Council); Advertising Club of New York (Member of Foreign Trade Committee) and the American Academy of Political and Social Science.

Gorski is the author of numerous articles in the field of political science and investments. Before coming to Methodist College, he taught at Mars Hill College, Sampson College, New York State University, Fairleigh Dickinson University, Northeastern University, and Western New Mexico University.

###

Oct. 9
Beanie Queen

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 Times

STATE NEWS MEDIA

OTHER

Methodist College
Fayetteville, North Carolina

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

October 9, 1970
Release: Immediate

RALEIGH FRESHMAN ELECTED METHODIST COLLEGE BEANIE QUEEN

FAYETTEVILLE-- Miss Carol Shepherd, daughter of Mr. and Mrs. Hayward B. Shepherd, 5313 North Hills Drive, Raleigh, N. C., was recently voted Beanie Queen by students at Methodist College in Fayetteville.

Miss Shepherd, a 1970 graduate of Sanderson High School in Raleigh, joins 232 other freshmen among a total enrollment of 823 students who represent 17 states at the co-educational, liberal arts school.

The attractive blond freshman, who plans to major in elementary education, was crowned at a dance given by the senior class to conclude freshman orientation week.

New students underwent several weeks of special initiation during which they were required to wear "Monarch caps" in college colors of green and gold. Freshmen not complying with rules set forth in the Freshman Orientation Code outlined in the Student Government Handbook were tried in a Kangaroo Court before the student body.

Miss Shepherd admits that most of her friends were "tried and sentenced" by the S. G. A. High Court, which consists of a Chief Justice,

---More---

METHODIST COLLEGE Release --- Raleigh Beanie Queen (cont.)

upper-class presidents, and four appointees from the student body.

Besides the beanie "hats-on" rule, the Code requires freshmen: (1) to master the S. G. A. constitution in preparation for a test during the third week of school; (2) to attend all functions of the College during the first month of school; (3) not to walk on the grass on campus; and (4) to learn the school song and cheers.

The orientation program, originated in the 1964-65 academic year, is an effort to encourage school spirit and participation in student responsibilities, as well as a means of promoting class communication.

Miss Shepherd confides that the orientation program made her "less afraid of college" and made her enjoy being at Methodist more. "I feel more a part of the campus, now," she stated.

After considering enrolling at a large university, Miss Shepherd visited the 600-acre campus in Fayetteville and decided to apply for admission. "It's a beautiful campus and I'm very glad I came. The College offers all I wanted," she remarked, smiling.

Fourteen majors are offered at Methodist College which was accredited by the Southern Association of Colleges and Schools in 1966.

####

Chas. Weiss
AENCC Scholar
10-13-70

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

Methodist College
Fayetteville, North Carolina

RELEASE: October 13, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

DR. CHARLES M. WEISS TO SPEAK ON WATER POLLUTION AT METHODIST

Dr. Charles M. Weiss, environmental biologist from the University of North Carolina at Chapel Hill, will speak on water pollution at Methodist College Wednesday.

A visiting scholar sponsored by the Association of Eastern North Carolina Colleges, Weiss will address the 8:30 a.m. ecology class in room S-216 of the Science Building on campus. At 3:45 p.m. a tea for the scholar will be given by the Methodist College Science Club in S-222. Afterwards, a 4:00 p.m. lecture will be given on water pollution. The public is invited to the afternoon tea and lecture.

Weiss holds a B. S. degree in Bacteriology and Limnology from Rutgers University and a Ph.D. degree from the Johns Hopkins University in Biology and Sanitary Engineering.

Weiss is author and co-author of over 48 scientific

---More---

publications, in addition to a volume on the prevention of marine fouling published in 1952 by the U. S. Naval Institute of Annapolis, Md. He has contributed extensively to BIOLOGICAL BULLETIN, ECOLOGY, JOURNAL AMERICAN WATER WORKS ASSOCIATION, PUBLIC WORKS, and other marine-related publications and water pollution studies.

At Woods Hole Oceanography Center, Weiss was a Fellow in Marine Biology. From 1940-1947 he was Research Associate in Marine Biology at Woods Hole. He currently serves as Professor of Environmental Biology and Deputy Head of Environmental Sciences and Engineering at the University of North Carolina at Chapel Hill.

Professional committee assignments include the Water Pollution Control Federation (chairman, research committee, 1966-71); National Academy of Science, Space Science Board: Ad Hoc Panel on Waste Treatment (chairman, 1968) and Panel on Management of Space Craft Solid and Liquid Wastes (chairman, 1968-69). He now serves on the Research Sub-committee, Biological Problems, American Water Works Association and the Environmental Health Review Committee, Bureau of Health Professions Education and Manpower Training, National Institutes of Health.

Weiss has had foreign assignments involving instruction for sanitary engineering in Peru, Guatemala, and Ecuador, and the study of water quality in Guatemala.

---More---

Weiss has held membership in several professional societies, including American Chemical Society, American Geophysical Union, American Fisheries Society, American Institute of Biological Sciences, American Society of Limnology and Oceanography, American Society of Microbiology, National Shellfisheries Association, Water Pollution Control Federation, and the New York Academy of Sciences, to which he was elected Fellow in 1969.

In the Research Triangle Regional Planning Commission, Durham, N.C.; the Department of Health, Commonwealth of Pennsylvania; and Duke Power Company, Charlotte, N. C., for Limnology of Hydroelectric Impoundments and Thermal Pollution, Weiss has held consultant positions.

#####

Homecoming
10-14-70

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

WPTF
WECT

STATE NEWS MEDIA

OTHER

Methodist College
Fayetteville, North Carolina

October 14, 1970
RELEASE: Immediate

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

FAYETTEVILLE--Over 1,600 graduate and non-graduate alumni of Methodist College have been invited to the sixth annual Homecoming scheduled for the October 23-24 weekend.

Featured in the weekend's activities is a former student, Carol Fitzgerald Lowery, who will appear in concert in the Reeves Auditorium with the musical group "Lumbee." Lumbee is a jazz-rock group formerly known as "Plant and See." Carol's husband, Willie Lowery, is a Lumbee Indian member of the group from the Lumberton area.

Also appearing in concert are "Warm," a folk-rock-country group, and "Liquid Smoke," a quintet to perform rock, Latin, and jazz numbers.

"Kallabash Corporation," playing varied selections from hard rock to soul music, will perform Friday night in the Student Union for the

---More---

Homecoming dance at 8:00 p.m. All groups appearing performed at the summer rock festival held in Love Valley.

Saturday's events will be launched with a chat and snack social at 10:00 a.m., in the lobby of the Fine Arts Building.

Several committees of the Methodist College Alumni Association and a Board of Directors meeting will be underway during the morning and noon hours for alumni returning from distant cities and states.

St. Andrews' soccer team challenges the Monarchs at 3:00 p.m. on campus, the fifth game of the season for the locals whose record stands 0-4. Half-time activities include the crowning of the Homecoming queen.

Before the alumni dinner at 6:00 Saturday evening, a second chat and snack session will be held, hosted by the Alumni Association social committee. Mrs. Mary Linda Britt of Fayetteville chairs the committee.

Alumni dinner guests include members of the College administration and faculty. Remarks will be made by Rev. T. S. Yow, MCAA president and local Methodist minister, and Dr. Samuel J. Womack, Academic Dean of the College. John Brown, S. G. A. president, will greet alumni for the student body.

#####

METHODIST COLLEGE HOMECOMING PLANS ANNOUNCED

Over 1600 graduate~~X~~ and non-graduate alumni of Methodist College have been invited to the sixth annual Homecoming scheduled for the October 23-24 weekend.

Featured in the weekend's activities is a former student, Carol Fitzgerald, who will appear in concert with ~~the~~ "Lumbee," a jazz-rock group formerly known as "Plant and See." Carol is now Mrs. Willie Lowery, wife of which a Lumbee Indian member of the ~~musical~~ group~~X~~ formed in the Lumberton area.

Also appearing in concert are "Warm," a folk-rock-country ~~XXXXX~~ group, and "Liquid Smoke," a rock-Latin-jazz group.

~~X~~ The Kallabash Corporation, playing varied selections from hard rock to soul music, will perform Friday night in the Student Union for the Homecoming dance at 8:00 p.m. All groups ~~scheduled~~ ^{appearing} performed at the ~~rock festival~~ ^{Summer} held ~~recently~~ in Love Valley.

Saturday's events will be launched with a chat and snack social at 10:00 a.m., in the lobby of the Fine Arts Building.

Several ~~XXXXX committees~~ committees of the Methodist College Alumni Association and a Board of Directors meeting will be underway during the morning and noon hours for alumni returning from distant cities and states.

St. Andrews' soccer team challenges the Monarchs at 3:00 p.m. on campus, the fifth game of the season for the locals whose record stands 0-4. Half-time activities include the crowning of the Homecoming queen.

Before the alumni dinner at 6:00 Saturday evening, a second chat and snack session will be held, hosted by the Alumni Association social committee. Mrs. Mary Linda Britt of Fayetteville chairs the committee.

Alumni dinner guests include members of the College administration and faculty. Remarks will be made by Rev. T. S. Yow, MCAA president and local Methodist minister, and ~~Dean~~ Dr. Samuel J. Womack, Academic Dean of the College. John Brown, S. G. A. president, will greet alumni on behalf of the student body.

Catline: Carol Fitzgerald Lowery (left, holding mike) former M.C. student, will appear in concert with "Lumber" Saturday evening at Reeves Auditorium on campus.

CUTLINE FOR METHODIST COLLEGE HOMECOMING STORY:

Carol Fitzgerald Lowery (left, holding mike), former Methodist College student, will appear in concert with "Lumbee" Saturday evening at Reeves Auditorium on campus.

Oct. 15

Soccer

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) *of some players*

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Methodist College
Fayetteville, North Carolina

October 15, 1970
RELEASE: Immediate

Jean Hutchinson, Assistant
Director of Public Relations

Soccer Players and Schedule

Donald Ray Womble, a 1968 graduate of Seventy-First High School, has been named to the Methodist College soccer team, according to Coach Mason Sykes.

Womble, a junior at Methodist, is the son of Mr. and Mrs. James Womble, 5008 Gavins Street.

Monarch players have been led in the 1970 season by team captain John Brown, who plays the goalie position. Brown, a senior political science major, is from Piscataway, N. J.

Other senior players are: Robert Henry Garrison, a senior from Raleigh, N. C.; and Tommy Spence, a senior from Alexandria, Va.

Juniors on the soccer team include: Eddie Castle, Matthews, N. C.; Bob Costello, Bay Shore, N. Y.; Ambrose Hill, Morehead City, N. C.; Donald Leatherman, Kinston, N. C.; Greg Liss, Millville, N. J.; ^{and} Tommy Smith, Sandston, Va.; and

Sophomore players are: Tommy Brown, Durham, N. C.; and

White

Whit W. Kidwell, Silver Spring, Md.

Freshman soccer players include: Nolan Becker, Silver Spring, Md.; Kittinan Cholwibul, Bangkok, Thailand; Chang Fiedler, Spring Lake, N. C.; Charles Hill, Morehead City, N. C.; Douglas Kump, Fairfield, Pa.; Mike Lemons, Pittsboro, N. C.; Kreetha Mattitanaviroon, Thonburi, Thailand; Chris Rowely, Norfolk, Va.; and Claude Williamson, Raleigh, N. C.

Future games scheduled are: Campbell at Methodist, Oct. 20; St. Andrews at Methodist, Oct. 24; Methodist at Wesleyan, Oct. 28; Methodist at Pfeiffer, Nov. 4. Game time is 3:00 p.m.

The Dixie Inter-collegiate Athletic Conference ^{tournament} is scheduled for Nov. 6 in Laurinburg.

SAMPLE RELEASE

Sent to hometown papers of:

Bob Costello - *Newsday, Garden City, N.Y. Press Hampton, N.Y.*
Ambrose Hill - *Times-News, Burlington, N.C. Carteret Times, Morehead City*
Tommy Smith - *Richmond News Leader, Richmond, Va.*
Tommy Spence - *Alexandria Gazette, Alexandria, Va.*
Robert Henry Garrison III - *News + Obs., Raleigh Times, Raleigh, N.C.*
John Brown - *Daily Home News, New Brunswick, N.J.*
~~Edwin Robert Castle II - *broke ankle* Brunswick, N.J.~~
Donald Leatherman - *Kingston, Free Press, Kingston, N.C.*
Tommy Brown - *Durham Morning Herald, Durham, N.C.*
Whit W. Kidwell - *The Record, Silver Spring, Md.*
Greg Liss - *Millville Daily News, Millville, N.J.*

FAYETTEVILLE-- _____, a sophomore from New Castle, N. J.,

has been named to the Methodist College soccer team, according to Coach

Mason Sykes.

_____, a political science major, is a 1968 graduate
of Middlebank High School in New Castle. He is the son of Mr. and Mrs.

_____, 2012 Amblwood Lane. (Position played)

Methodist College is a four-year, co-educational, liberal
arts college with a capacity for 1,200 students.

#####

METHODIST COLLEGE

1970 SOCCER ROSTER

<u>NAME</u>	<u>ADDRESS</u>	<u>YEAR</u>
P. Nolan Becker	Silver Spring, Maryland	Freshman
John Wayne Brown	Piscataway, New Jersey	Senior
✓ Thomas William Brown	Durham, North Carolina	Sophomore
✓ Edwin Robert Castle II	Matthews, North Carolina	Junior
Kittinan Cholwibul	Bangkok, Thailand	Freshman
✓ Robert Thomas Costello	<i>Bay Shore NY</i> Fayetteville, North Carolina	Junior
Chang T. Fiedler	Spring Lake, North Carolina	Freshman
✓ Robert Henry Garrison	Raleigh, North Carolina	Senior
✓ Ambrose Powell Hill	Morehead City, North Carolina	Junior
Charles Evan Hill	Morehead City, North Carolina	Freshman
✓ Whit W. Kidwell	Silver Spring, Maryland	Sophomore
Douglas Craig Kump	Fairfield, Pennsylvania	Freshman
✓ Donald Franklin Leatherman	Kinston, North Carolina	Junior
Henry Michael Lemons	Pittsboro, North Carolina	Freshman
✓ Gregory L. Liss	Millville, New Jersey	Junior
Kreetha Mattitanaviroon	Thonburi, Thailand	Freshman
Chris Stuart Rowely	Norfolk, Virginia	Freshman
✓ Wayne Thomas Smith	Sandston, Virginia	Junior
✓ Thomas Matthew Spence	Alexandria, Virginia	Senior
James Claude Williamson	Raleigh, North Carolina	Freshman
✓ Donald Ray Womble	Fayetteville, North Carolina	Junior

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

PHYSICAL EDUCATION
AND
ATHLETICS
488-7110

1970 SOCCER SCHEDULE

<u>DATE</u>	<u>OPPONENT</u>	<u>PLACE</u>	<u>TIME</u>
Saturday, September 26	Lynchburg College	Fayetteville	3:00 p.m.
Friday, October 2	Davidson College	Fayetteville	3:00 p.m.
Tuesday, October 6	Pembroke State University	Fayetteville	3:00 p.m.
Friday, October 9	Virginia Wesleyan College	Norfolk, Va.	3:00 p.m.
Tuesday, October 13	East Carolina University	Fayetteville	3:00 p.m.
Thursday, October 15	U.N.C.-Wilmington	Wilmington	3:00 p.m.
Tuesday, October 20	Campbell College	Fayetteville	3:00 p.m.
Saturday, October 24	^{- Homecoming -} St. Andrews Presbyterian College	Fayetteville	3:00 p.m.
Wednesday, October 28	N.C. Wesleyan College	Rocky Mount	3:00 p.m.
Wednesday, November 4	Pfeiffer College	Misenheimer	3:00 p.m.
Friday, November 6	D.I.A.C . Tournament	Laurinburg	
Saturday, November 7			

COACH: Mason Sykes
PHONE: (919) 488-7110 ext. 255

MAILING

Alumni Chapter
Elects Officers
Oct. 19, '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)

Springfield (Va.) Weekly

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

October 19, 1970
Release: At will

Jean Hutchinson, Assistant
Director of Public Relations
488,7110, Ext. 228

FAYETTEVILLE--The Cape Fear Chapter of the Methodist College Alumni Association elected its first officers Wednesday, October 21, during an evening meeting held at the college.

The new chapter draws membership from alumni in the greater Fayetteville area. All officers are Fayetteville residents.

Milo McBryde was elected president by the organizational membership. McBryde, a '68 graduate of Methodist, majored in business administration.

Sam Williams Jr., a '68 graduate and business administration major, is the vice president of the chapter.

Secretary Peggy Barbee is an elementary education major who graduated with the class of 1969.

Mrs. Margie Hall Roof, treasurer, is a 1969 graduate with an A. B. in elementary education. Mrs. Roof is a former resident of Springfield, Va.

---More

The Cape Fear Chapter is the fourth to be organized since 1969, when the Richmond (Virginia) Area Chapter was formed. Chapters have also been set up in Raleigh and Charlotte, N. C.

Of the 823 students enrolled in September at Methodist, 327 were from Cumberland County.

#####

Methodist College
Fayetteville, North Carolina

October 19, 1970
Release: At will

Jean Hutchinson, Assistant
Director of Public Relations
488,7110, Ext. 228

FAYETTEVILLE--The Cape Fear Chapter of the Methodist College Alumni Association elected its first officers Wednesday, October 21, during an evening meeting held at the college.

The new chapter draws membership from alumni in the greater Fayetteville area. All officers are Fayetteville residents.

Milo McBryde was elected president by the organizational membership. McBryde, a '68 graduate of Methodist, majored in business administration.

Sam Williams Jr., a '68 graduate and business administration major, is the vice president of the chapter.

Secretary Peggy Barbee is an elementary education major who graduated with the class of 1969.

Mrs. Margie Hall Roolf, treasurer, is a 1969 graduate with an A. B. in elementary education. Mrs. Roolf is a former resident of Springfield, Va.

---More

The Cape Fear Chapter is the fourth to be organized since 1969, when the Richmond (Virginia) Area Chapter was formed. Chapters have also been set up in Raleigh and Charlotte, N. C.

Of the 823 students enrolled in September at Methodist, 327 were from Cumberland County.

#####

October 19, 1970

CAPE FEAR CHAPTER Officers

CUTLINE: Cape Fear Chapter officers of the Methodist College Alumni Association include (l to r): Sam Williams Jr., vice president; Mrs. Margie Roof, treasurer; Miss Peggy Barbee, secretary; and Milo McBryde, president. (M. C. photo by Chris Drew)

October 20, 1970

Release: At will

Jean Hutchinson, Assistant
Director of Public Relations
Phone 488-7110, Ext. 228

FAYETTEVILLE, N.C.--Mrs. Marjorie Lynn Hall Roof, a 1969 graduate of Methodist College and former resident of Springfield, Va., has been elected treasurer of the newly-formed Cape Fear Chapter of the Methodist College Alumni Association.

Mrs. Roof, an elementary education major, is married to Raymond Henry Roof, Jr., a student at Methodist College. Mrs. Roof is the daughter of Mr. and Mrs. David B. Hall, 7407 Gambrill Road, Springfield, and a 1965 graduate of Robert E. Lee High School.

The Cape Fear Chapter is the fourth to be organized by the Alumni Association of Methodist College since 1969, when the Richmond (Va.) Area Chapter was formed. Chapters have also been set up in Raleigh and Charlotte, N. C. Methodist College first opened to students in 1960.

Of the 823 students enrolled at the College, a four-year, coeducational, liberal arts school, 66 are Virginians.

#####