

News Releases - February 1971

- | | | |
|---------|--|--|
| Feb. 1 | Photos - Thom Cory's Art Exhibit | H. Brass
Paraglide |
| Feb. 2 | M.C. Hosts Cumberland Co. High School Students | Area Media |
| Feb. 3 | Faith & Life Week Speaker Named (Welch) | FO &
NC Christ. Advc. |
| Feb. 4 | Cast for "The Lark" Announced | Hometown papers |
| Feb. 4 | 3-student Photo Exhibit | FO & Hometown papers |
| Feb. 2 | Cast for "The Lark" Announced (R. F. Wilson) + photo | FO |
| Feb. 10 | Prospective Student photos | Hometown papers
(6)
FO |
| Feb. 11 | Dean's List Announced | FO & Hometowns |
| Feb. 15 | Feature: "M.C. Adds Academic Innovations" | <u>The Pilot</u> -
So. Pines |
| Feb. 16 | Campus Concert - "Friends of Distinction" | Area media;
30 other area media;
FSU |

- | | | |
|---------|---|-------------------------------------|
| Feb. 18 | Photo - Welch, "Faith-Life" Leader | FO +
NC Christ. Adv. |
| Feb. 24 | Additions to Dean's List | FO |
| Feb. 24 | Follow-up on Sanford's Visit
+ photo | FO |
| Feb. 25 | "The Lark" Approaches Staging
+ photo | FO |
| Feb. 25 | Sanford Addresses Assembly
+ photos | ⁷⁵ Selected NC
papers |
| Feb. 29 | Mental Retardation "Careers Day"
Held at M. C. | Area media |

MAILING

Feb. 2, 1971

Co. Student Day

AREA NEWS MEDIA

Fayetteville Observer - ST

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

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

Feb. 2, 1971

For Fayetteville Observer

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

METHODIST COLLEGE TO HOST CUMBERLAND STUDENTS

Cumberland County and Fayetteville City high school students will be guests of honor Saturday at Methodist College here.

Students will convene at 2:00 p.m. in the Reeves Auditorium of the fine arts building on campus for two hours of activities planned by the college admissions office.

"Prospective Student Day" will begin with a campus tour. College deans, administrators and instructors will lead discussions of the academic program, financial assistance available, the athletic program and social life on campus.

Refreshments will be served and students will have an opportunity to chat with college personnel and students enrolled at Methodist.

#####

Methodist College

Fayetteville, North Carolina

Feb. 2, 1971

For local radio stations

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

METHODIST COLLEGE TO HOST CUMBERLAND STUDENTS

Saturday is high-school-student day at Methodist College. Cumberland County and Fayetteville City high school students will be guests of honor on the local campus.

Students will convene at 2:00 p.m. in the Reeves Auditorium of the fine arts building on campus for two hours of activities planned by the college admissions office.

Saturday's "Prospective Student Day" will begin with a campus tour. College deans, administrators and instructors will lead discussions of the academic program, financial assistance available, the athletic program and social life on campus.

Refreshments will be served and students will have an opportunity to chat with college personnel and students enrolled at Methodist.

#####

MAILING

Feb. 1, 1971

Pix of

Cory's reception

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

H. Brass Paraglide

Feb. 1, 1971

Jean Hutchinson, Public
Relations Office -- 488-7110, 228

CUTLINE---ARTIST AND WIFE -- Thom Cory of the 82nd Airborne Division at Fort Bragg is shown here with his wife Sara and "Dream," one of the works in his collection now showing at Methodist College in Fayetteville. Exhibit hours are 9:00 till 5:00 p.m., Monday through Friday in the Fine Arts Building on campus.

CUTLINE---ARTIST THOM CORY (right) is shown at the opening of his February exhibit at Methodist College. With Cory are his wife Sara, Don Green and Mrs. Eleanor Howell, assistant professors of art at Methodist College. Cory is a "super-realist," contemporary California artist.

MAILING

Feb. 3, 1971
Faith-Life Week

AREA NEWS MEDIA

Fayetteville Observer - Jim Pharr (for Feb. 12)

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

N.C. Christian Advocate

STATE NEWS MEDIA

OTHER

Methodist College Fayetteville, North Carolina

Feb. 3, 1971
Faith and Life Week article

Jean Hutchinson, Public
Relations Office 488-7110, Ext. 228

DONALD WELCH TO SPEAK AT METHODIST COLLEGE

FAYETTEVILLE-----"Difficult, But Not Impossible" is the theme of Faith and Life Week, to be held at Methodist College Feb. 15 - 19.

Guest for the week is Donald J. Welch, Dean of Students at Wofford College.

Welch is former assistant dean of the Duke University Divinity School in Durham.

A 38-year-old native of Ashland, Ky., Welch is a Union College (Ky.) and Duke Divinity School graduate. He has pursued graduate studies in psychology at the University of Kentucky.

Welch has served as a minister, teacher and administrator.

From 1957 to 1961 Welch was dean of men at Union College and a member of the faculty. He also served for three years as minister of First United Methodist Church in Berea, Ky., and as director of the Wesley Foundation, Berea College.

Welch assumed administrative responsibilities at the Duke Divinity School in 1965. While there, he taught in the area of campus ministry and spoke on more than 20 college and university campuses.

-----more

Welch won the Hickman Preaching Award at Duke Divinity School.

An annual event at Methodist, Faith and Life Week is a five-day program sponsored by Koinonia, the Christian fellowship group on campus.

According to Larry Lugar, president of the ecumenical group, Koinonia's steering committee has planned discussions to interest students and adults. Dean Welch will speak at all events.

Monday's 8:00 p.m. movie "Raisin in the Sun," starring Sidney Poitier, begins a discussion on "Brotherhood." No admission will be charged for the movie which will be shown in Reeves Auditorium.

"Business Ethics" will be discussed in Sanford Hall at 8:00 p.m. Tuesday, led by Fred Reardon, assistant professor of economics and business at Methodist. Refreshments will be served.

Dean Welch will speak in Wednesday's 11:30 a.m. assembly program in Reeves Auditorium.

At 5:30 p.m. Wednesday the subtopic at a dinner meeting will be "Peace." Guests may dine at regular meal prices in dining rooms #1 and #2 of the college cafeteria. Fred Puryear, a freshman pianist, will entertain.

Thursday evening's 8:00 o'clock concern will be "Living as a Christian on Campus." Dean Welch, students, faculty and guests will convene in Weaver Hall.

A Hensdale Chapel service, led by Dean Welch, at 11:30 a.m. Friday will conclude Faith and Life Week at Methodist College.

#####

CUTLINE: Donald J. Welch, dean of students at Wofford College, will be the guest speaker at Methodist College, Feb. 15 - 19.

MAILING

Feb. 3, 1971

"The Lark"

AREA NEWS MEDIA

Fayetteville Observer - Nancy Cain

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

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

February 2, 1971
For Fayetteville Observer release

Jean Hutchinson, Public
Relations Office -- 488-7110, Ext.228

CAST ANNOUNCED FOR METHODIST COLLEGE PRODUCTION

Three Fayetteville students have been cast in leading roles for "The Lark" to be staged at Methodist College in March.

The two-act drama which depicts the life and trial of Joan of Arc was written by Jean Anouilh and adapted by Lillian Hellman. It was first presented by Kermit Bloomgarden in New York City in 1955.

Parker Wilson, adviser of the campus drama club, Green and Gold Masque Keys, and director of the play, announced the cast recently. (Jan. 27)

Jim Ledford will play Cauchon, the just French priest; Cary Butler, Charles the Dauphin, petulant young heir to France's throne; Ronald Roegiers, domineering English Earl of Warwick.

Ledford, a 1968 graduate of Seventy-First High School, is the son of Mr. and Mrs. Lonnie J. Ledford of Fayetteville. Ledford is a dean's list student and a junior class senator at Methodist.

-----more

Butler, son of Mr. and Mrs. C. R. Butler of Fayetteville, is a 1969 graduate of Terry Sanford High School. Butler's sister, Mrs. Cathy B. Alkis, a 1967 graduate of Terry Sanford High, will play Agnes Sorel in the play.

Roegiers, son of Sgt/M and Mrs. Vincent Roegiers of Fayetteville, is a 1967 graduate of Pacelli High School, Columbus, Ga. He is a dean's list student at Methodist.

The role of Joan, inspiring maiden of France, will be played by Maurine Davidson, sophomore from Raleigh.

Students cast in supporting roles include: Dale Dutcher, as Joan's brother, and Shirley Holt, as the Little Queen -- both Terry Sanford High graduates; Gary Faircloth, a Massey Hill High School graduate, plays the Archbishop of Reims.

Other actors include Chris Bryan, Springfield, Va., Joan's father; Becky Estes, Richmond, Va., Joan's mother; Phil Baugess, Kernersville, N. C., Brother Ladvenu; Richard Bass, Jacksonville, N. C., the Inquisitor; Don Whitney, Beaufort, S.C., the Promoter.

Also, Jim Wolffbrandt, Glassboro, N. J., Robert de Beaudricourt; Karlene Wagner, Kings Park, N. Y., Queen Yolande; Carter White, Sanford, N. C., Monsieur de la Tremouille; Greg Roonan, New Shrewsbury, N. J., Captain La Hire; Hank Austin, High Point, N. C., the English Soldier and Scribe.

Technical director for the drama is John Williams, a senior from Oceanport, N. J. *Charles* Publicity director is Charles Bradshaw, a Raleigh senior.

Kay Walker from Raleigh will coordinate costumes. Martha White, Dunn, will assist with make-up.

-----more

Evening performances for "The Lark" have been scheduled for 8:00 o'clock on March 4 and 5 in Reeves Auditorium on campus.

No admission will be charged.

#####

FO

CUTLINE: LEADING ROLES in "The Lark" will be played by Cary Butler, Charles the Dauphin; Ronald Roegiers, Earl of Warwick; Jim Ledford, Cauchon; and Maurine Davidson, Joan of Arc. The Methodist College productions will be staged on March 4 and 5, directed by Parker Wilson, drama club adviser. (M. C. photo -- Chris Drew)

CAST MEMBERS — Leading roles in "The Lark" will be played by, from left: Cary Butler, Charles the Dauphin; Ronald Roegiers, the earl of Warwick; Jim Ledford, Cauchon; and

Maurine Davidson, Joan of Arc. The Methodist College production will be staged on March 4 and 5, directed by Parker Wilson, drama club adviser. (Photo by Chris Drew).

Durham Sun
Elizabeth City Advance
Fayetteville Observer
Gastonia Gazette
Goldsboro News-Argus
Greensboro Daily News
Greensboro Record

FEB 7 1971

Local Students In Leading Roles In 'The Lark' Drama

Three Fayetteville students have been cast in leading roles for "The Lark" to be staged at Methodist College in March.

The two-act drama, which depicts the life and trial of Joan of Arc, was written by Jean Anouilh and adapted by Lillian Hellman. It was first presented by Kermit Bloomgarden in New York City in 1955.

Parker Wilson, adviser of the campus drama club, Green and Gold Masque Keys, and director of the play has announced the cast.

Jim Ledford will play Cauchon, the just French priest; Cary Butler, Charles the Dauphin, petulant young heir to France's throne; Ronald Roegiers, domineering English Earl of Warwick.

Ledford, a 1968 graduate of Seventy-First High School, is the son of Mr. and Mrs. Lonnie J. Ledford of Fayetteville. He is a dean's list student and a junior class

senator at Methodist.

Butler, son of Mr. and Mrs. C. R. Butler of Fayetteville, is a 1969 graduate of Terry Sanford High School. Butler's sister, Mrs. Cathy B. Alkis, a 1967 graduate of Terry Sanford High, will play Agnes Sorel in the play.

Roegiers, son of Sgt. M. and Mrs. Vincent Roegiers of Fayetteville, is a 1967 graduate of Pacelli High School, Columbus, Ga. He is a dean's list student at Methodist.

The role of Joan, inspiring maiden of France, will be played by Maurine Davidson, sophomore from Raleigh.

Students cast in supporting roles include: Dale Dutcher, as Joan's brother, and Shirley Holt, as the Little Queen — both Terry Sanford High graduates; Gary Faircloth, a Massy Hill High School graduate, plays the Archbishop of Reims.

Other actors include Chris Bryan, Springfield, Va.,

Joan's father; Becky Estes, Richmond, Va. Joan's mother; Phil Baugess, Kernsville, Brother Ladvenu; Richard Bass, Jacksonville, the Inquisitor; Don Whitney, Beaufort, S. C., the Promoter. Also, Jim Wolffbrandt, Glassboro, N. J., Robert de Beaudricourt; Karlene Wagner, Kings Park, N. Y., Queen Yolande; Carter White, Sanford, Monsieur de la Tremouille; Greg Roonan, New Shrewsbury, N. J., Captain La Hire; Hank Austin, High Point, the English Soldier and Scribe.

Technical director for the drama is John Williams, a senior from Oceanport, N. J.

Key Walker from Raleigh will coordinate costumes. Martha White, Dunn, will assist with make-up.

Evening performances for "The Lark" have been scheduled for 8 o'clock on March 4 and 5 in Reeves Auditorium on campus.

No admission will be charged.

MAILING

Feb. 4, 1971
Students in play
'The Lark'

AREA NEWS MEDIA

___ Fayetteville Observer

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

___ Spring Lake Times

(List attached)

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S) of 18 students

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Methodist College
Fayetteville, North Carolina

Feb. 5, 1971
Parts in College Play

Jean Hutchinson, Public
Relations Office

will be playing the role of
in a March production of "The Lark" at Methodist
College in Fayetteville.

A cast of ²²~~28~~ actors and assistants has been announced for
the drama, a two-act depiction of the life of Joan of Arc, written by Jean Anouilh
and adapted by Lillian Hellman.

Auditions were held Jan. 27. Parker Wilson, assistant
professor of history and adviser for the drama club, Green and Gold Masque Keys,
announced the cast. Evening performances are scheduled for March 4 and 5 on
campus.

Methodist College is a coeducational, liberal arts, senior
college with a capacity for 1200 students. It opened to students in 1960. It is
fully accredited.

#####

Methodist College
Fayetteville, North Carolina

Feb. 5, 1971
Parts in College Play

Jean Hutchinson, Public
Relations Office

Karlene Wagner will be playing the role of
in a March production of "The Lark" at Methodist
College in Fayetteville.

A cast of ²²~~25~~ actors and assistants has been announced for
the drama, a two-act depiction of the life of Joan of Arc, written by Jean Anouilh
and adapted by Lillian Hellman.

Auditions were held Jan. 27. Parker Wilson, assistant
professor of history and adviser for the drama club, Green and Gold Masque Keys,
announced the cast. Evening performances are scheduled for March 4 and 5 on
campus.

Methodist College is a coeducational, liberal arts, senior
college with a capacity for 1200 students. It opened to students in 1960. It is
fully accredited.

#####

Methodist College Fayetteville, North Carolina

Feb. 5, 1971
Parts in College Play

Jean Hutchinson, Public
Relations Office

will be playing the role of
in a March production of "The Lark" at Methodist
College in Fayetteville.

A cast of ²²~~25~~ actors and assistants has been announced for the drama, a two-act depiction of the life of Joan of Arc, written by Jean Anouilh and adapted by Lillian Hellman.

Auditions were held Jan. 27. Parker Wilson, assistant professor of history and adviser for the drama club, Green and Gold Masque Keys, announced the cast. Evening performances are scheduled for March 4 and 5 on campus.

Methodist College is a coeducational, liberal arts, senior college with a capacity for 1200 students. It opened to students in 1960. It is fully accredited.

#####

MAILING

Feb. 5, 1971
Photo Exhibit

AREA NEWS MEDIA

Fayetteville Observer - J Hasty

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 Chris Drew
Don Whitney

SELECTED COLLEGES Chas. Bradshaw

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Feb. 4, 1971
For release on Feb. 8
Photo Exhibit at College
For FAYETTEVILLE OBSERVER

Jean Hutchinson, Public
Relations Office - 488-7110, Ext.
228

METHODIST COLLEGE PHOTOGRAPHERS SCHEDULE EXHIBIT

A three-man student photo exhibit is now showing at
Methodist College.

The show includes color and black-and-white photographs
of various subjects and may be viewed by the public on weekdays from 9:00 a.m.
till 5:00 p.m., Feb. 8 - 28, in the fine arts building on campus.

Photographers are Chris Drew, a junior from Winston-Salem;
Don Whitney, a sophomore from Beaufort, S. C.; and Charles Bradshaw, a senior
from Raleigh.

#####

PHOTO

Art Exhibit

by:

c. drew

d. whitney

c. bradshaw

Feb. 8-28

Reeves Aud.

MAILING

Feb. 10

Pix on Prospective Student Day

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 6 newspapers, as indicated
(one to F.O.)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Daily Record
Dunn

Feb. 10, 1971
Prospective Student Day

Jean Hutchinson, Public
Relations Office

CUTLINE-----BRENT STROUD (second from right), an Erwin High School senior and the son of Mr. and Mrs. Arden Stroud, talks with Mike Safley, a Methodist College junior from Durham, and Carmen Evans, a Lexington Senior High senior, at Prospective Student Day held at Methodist College in Fayetteville, Saturday, Feb. 6. Also shown are Gene Clayton, Methodist College basketball coach, and Kathy Galacia, a Loris (S. C.) High School senior. Methodist College enrolled 781 students for second semester.

(M.C. photo - Chris Drew)

High Point Daily News

Feb. 10, 1971
Prospective Student Day

Jean Hutchinson, Public
Relations Office

CUTLINE-----CARMEN EVANS (center), a Lexington Senior High senior, talks with Brent Stroud from Erwin High School and Mike Safley, a Methodist College junior at Prospective Student Day held at the Fayetteville liberal arts college Saturday, Feb. 6. Also shown are Gene Clayton, Methodist College basketball coach; and Kathy Galacia, a Loris (S. C.) High School senior. (Methodist opened to students in 1960 and is fully-accredited.) Carmen's parents are Mr. and Mrs. Robert Evans of Lexington.

(M. C. photo - Chris Drew)

*"Local Newsp-
Loris*

Feb. 10, 1971
Prospective Student Day

Jean Hutchinson, Public
Relations Office

CUTLINE: KATHY GALACIA (second from left), a Loris High School senior and the daughter of Mrs. Gladys Galacia of Loris, talks with Gene Clayton, basketball coach at Methodist College in Fayetteville. She and other high school students attended Prospective Student Day at Methodist, Saturday, Feb. 6, hearing deans and administrators explain college life and social events and participating in a campus tour. Also shown are Carmen Evans, a Lexington (N.C.) Senior High student; Bent Stroud, an Erwin (N. C.) High School senior; and Mike Safley, a Methodist College junior from Durham, N. C. Methodist College is a coeducational, fully-accredited, liberal arts institution that opened to students in 1970.

M. C. photo - Chris Drew

*Franklin Times
Louisburg*

Feb. 10, 1971
Prospective Student Day

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

CUTLINE: DEBBIE DIXON(left), a junior at Franklinton High School and the daughter of Mr. and Mrs. J. B. Dixon, Jr., talks with participants in the Methodist College Prospective Student Day program held Saturday, Feb. 6, on the Fayetteville campus. Others shown are Debbie Signor, a junior at Dunn High School. Dr. Fred C. McDavid, professor of education and psychology at Methodist, Sandra Matthews, admissions office counselor; and Mike Ledford, a senior at Seventy-First High School in Cumberland County.

(M. C. photo - Chris Drew)

Dunn's Daily Record

Feb. 10, 1971

Prospective Student Day

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

(left)
CUTLINE: DEBBI SIGNOR, A JUNIOR AT DUNN HIGH SCHOOL, is shown with other participants in Methodist College's Prospective Student Day held Saturday, Feb. 6, on the Fayetteville campus. Also shown are Dr. Fred C. McDavid, professor of education and psychology at Methodist; Sandra Matthews, admissions office counselor; and Mike Ledford, a senior from 71st High School in Cumberland County. Debbie's parents are Mr. and Mrs. William E. Signor of Dunn. (M. C. photo - Chris Drew)

a jr. CUTLINE: Prospective Student Day participants on the Methodist College Saturday included Debbie Signor Dixon, *a junior* Franklinton High School; Debbie Signor, *campus* Dunn High School; Dr. Fred McDavid, Chairman, Education Department; Sandra Matthews, admissions counselor; and Mike Ledford, *a* Seventy-First High School. *senior*

and the daughter of
CTULINE: Kathy Galacia, *(second from left)* a Loris High School senior, chats with Gene Clayton, basketball coach at Methodist College in Fayetteville. She and other high school students attended Prospective Student Day at Methodist Saturday, Feb. 6, hearing deans and ~~instructors~~ administrators explain college life and social events and participating in a campus tour. Methodist College is a coeducational, liberal arts college which opened to students in 1960. *fully-accredited*

(Also shown are

Carmen Evans *(center)*, a Lexington Senior High senior, chats with Brent Stroud from Erwin High School and Mike Safley, a Methodist College junior at Prospective Student Day held at the Fayetteville college Saturday, Feb. 6. Also shown are Gene Clayton, Methodist College basketball coach, ~~and~~ Kathy Galacia, a Loris High School senior; Methodist College is a coeducational, liberal arts institution that opened to students in 1960. *fully-accredited*

Brent

+ the L

Brent Stroud *(second from right)*, an Erwin High School senior, talks with Mike Safley *(right)*, a Methodist College junior from Durham, and ~~Dr~~ Carmen Evans, a Lexington Senior High senior, at Prospective Student Day held recently on the Methodist College campus in Fayetteville. Also shown are Gene Clayton, Methodist College basketball coach, and Kathy Galacia, a Loris (S.C.) High School senior. Methodist College is a coeducational, fully-accredited liberal arts institution that opened to students in 1960.

Debbie Dixon *(left)*, a junior at Franklinton High School and the daughter of Mr. and Mrs. J. B. Dixon, Jr., talks with participants in the Methodist College Prospective Student Day held on the Fayetteville campus ~~xxx~~ Saturday, Feb. 6. Others shown are: Debbie Signor, a junior at Dunn High; Dr. Fred McDavid, chairman of the education department; Sandra Matthews, admissions counselor; and Mike Ledford, a senior at Seventy-First High School in Fayetteville. Methodist College is a coeducation, fully-accredited liberal arts institution that opened to students in 1960.

Debbie Signor *(second from left)* a junior at Dunn High School and the daughter of Mr. and Mrs. William E. Signor, talks with participants in the

Feb. 9, 1971
Follow-up on Prospective Student
Day

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

CUTLINE: PROSPECTIVE STUDENT DAY participants on the Methodist College campus Saturday included Debbie Dixon, a junior from Franklinton High School; Debbie Sighor, a junior from Dunn High School; Dr. Fred C. McDavid, professor of education and psychology; Sandra Matthews, admissions counselor; and Mike Ledford, a senior at Seventy-First High School. (M.C. photo - Chris Drew)

MAILING

Feb. 11 (1), '71
Dean's List

AREA NEWS MEDIA

Fayetteville Observer (70)

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S) (80)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Methodist College Fayetteville, North Carolina

Feb. 11, 1971
Dean's List
FAYETTEVILLE OBSERVER

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

70 FAYETTEVILLE STUDENTS ON METHODIST COLLEGE DEAN'S LIST

Seventy Fayetteville students qualified for the first semester Dean's List at Methodist College.

To be named to the List a student must earn a "B" or better average on 15 or more semester hours, according to Dr. Samuel J. Womack, Academic Dean.

Fayetteville area students attaining the honor include:

Seniors---Frances Bunch, Hammond Chandler, Susanne Cleary, Robert D'Alessandro, Jeannie Evans, Jean Hesketh Gore, Catherine McDaniel Hall, William Hall, Donnal Harriett, Audrey Hellier, Lynn Herndon, Thomas Jones, Margaret Martin, Jerold Mayes, Randall Meares, Mary Melvin, Caroline Milner, Nancy Monroe, Timothy Morton, Elizabeth Odom, Leonard Parker, Frances Pilond, Jeanne McLeod Pittman, Kenneth Reeves, Ronald Roegiers, Barbara Sevald, Angela Vurnakes, and Emily Williams.

-----more

Juniors---Cathy Alkis, Mary Anderson, Sarah Brady, William Cash, Ben Cavin, Louis Clemmons, Johnny Combs, Margaret Cook, Harry Davis, Benjamin Esquibel, Christina Garratt, Patsy Hall, Laura Heinz, Gregory High, Bently Hill, Joseph Jordan, James Ledford, Margaret Pigott, Paul Reinhard, Judith Stanfield, Yang Cha Stang, Billie Widman, and Suzanne Zahran.

Sophomores---Jane Baldwin, Cletus Cronrath, Joseph George, Stephanie Haines, Donald Kelly, Nancy Kimbel, Billie-Ann Mumau, John Poulk, James Raupach, Marjorie Rynott, John Shoemaker, Kenneth Williams, and Brenda Willis.

Freshmen---Carolyn Cooper, Frank Emery, Kevin Jorgenson, Rebecca McDiarmid, Elizabeth Monroe, Carolyn Mullenax, Donna Parrous, and June Philbeck.

Other North Carolina students who qualified for the Dean's List are: Karen Sessoms, Autryville; Ronald Roberts, Bahama; Nancy Shaw, Beulaville; Richard Farlee and Wayne Rogers, Beaufort; Mary Leimone, Burgaw; Judith Carroll, Cary; Carolyn Hatch, Clinton; Janis Daddario, Frances Teer, Robert Hamilton, Kenneth Pickett and JoAnna Walker, Durham; Margaret Corbin, Dunn; George Norris, Virginia Aydlett and Deborah Bright, Elizabeth City; Kathyne Cook and Ellen Adams, Elizabethtown; Ada Andrews and Jennifer Leggette, Fairmont; Jean Guthery, Sallie King Hollis and LaRay Beale, Fort Bragg; Patricia Abernathy, Fuquay-Varina; Joselyn Evans, Graham; Peggy Hales, William Flowers and Harriet Flowers, Goldsboro.

Also, Kathryn Armstrong, Hope Mills; Gail Morton, Hubert; Anita Fisher and Elizabeth King, Jacksonville; Frances Griffin, Louisburg;

-----more

Nancy Hayes, Marietta; Penny George, Marshalburg; Earl Leake, Mt. Gilead; Joe Clayton, New London; William Landis, Oxford; John Hughes, Pittsboro; Jimmy Elledge, Raeford; Thomas Reynolds, John Roberts, Nancy Burke and Maurine Davidson, Raleigh; Lois Hollowell Chenault, Red Springs; Linda Bethea, Rocky Mount; Ann Wicker and Betty Burns, Sanford; Sandra Kay Jones and Maria Speranza, Spring Lake; Emily Averitte, Tar Heel; Robert Phillips, Warsaw; Wesley Brown, Williamston; James Gwyn and *Mrs.* Robert Johnson, Winston-Salem; and Jo Ann Merritt, Wilmington.

Out-of-state honor students are: John Brown, Piscataway, N.J.; Charles Hartman, Malden, Mass.; Laura Johnson, Wytheville, Va.; Albert Pierce, Florence, S. C.; Diana Rogers, Arlington, Va.; James Rowland, Rustburg, Va.; Natalie Schwoyer, Reading, Pa.; Price Smith, Waynesboro, Va.; Bruce Stevens, Stockton, Md.; Linda Stevens, Snow Hill, Md.; Guy Simpson, Norfolk, Va.; Tommy Smith, Sandston, Va.; Linda Carlson, Fanwood, N. J. Kathryn Clark, West Columbia, S. C.; Douglas Nicol, Rutherford, N. J.; Yvette Rosa, Bayshore, N. Y.; Viola Wilgus, Frankford, Dela.; Mary Dix, Vermilion, O.; Harry Holman, Haddonfield, N. J.; Debra Mangione, Murray Hill, N. J.; and Douglas Nunnally, Richmond, Va.

#####

Methodist College Fayetteville, North Carolina

Feb. 11, 1971
Dean's List
For: Students' Hometown Papers

Jean Hutchinson, Public
Relations Office
488-7110, Ext. 228

FAYETTEVILLE, N.C.-----

has been named to the

1970-71 fall semester Dean's List at Methodist College in Fayetteville, N. C.

Academic Dean Dr. Samuel J. Womack stated that a student must earn a "B" or better average on 15 or more semester hours to qualify for the honor.

From a student body of approximately 800, 150 students were named to the List at the coeducational, liberal arts institution.

#####