

MAILING

Mar. 18, '71
Baseball players

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) *see attached 14*
(Mike S. helped)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

methodist college
fayetteville, n.c.

28301

NEWS

March 18, 1971 To: Hometown Papers

Students Named to Baseball Team

Jean Hutchinson, Public Relations Office
488-7110, Ext. 223

FAYETTEVILLE, N. C.-----

is playing on the

Methodist College baseball team during the spring season.

is the son of

The Monarchs began a Dixie Intercollegiate Athletic Conference
schedule in a game versus Guilford College, March 17.

Other season games run through April 30.

Methodist Baseball Coach Bruce Shelley said he expects
this season to be the best yet for the Monarchs.

#####

MAILING

3-22-71
golf team

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) // (8 students)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

methodist college
fayetteville, n.c.

28301

NEWS

March 22, 1971

To: Hometown Papers

Student Named to Golf Team

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

FAYETTEVILLE, N. C.-----

joins the Methodist College

golf team during the 1971 spring season.

is the son of

Monarchs open their season March 22 versus Pembroke
State University at 1:30 p.m.

March 25 begins the Dixie Intercollegiate Athletic Conference
in a triple-header at St. Andrews Presbyterian College.

Methodist College's golf coach is Gene Clayton.

#####

METHODIST COLLEGE

1970-71

GOLF ROSTER

Philip Edward Bauguess	Kernersville, North Carolina
L. David Berry	Chapel Hill, North Carolina
Ronald Ray Bremer	Fayetteville, North Carolina
Thomas William Brown	Durham, North Carolina
Danny Ray Fowler	High Point, North Carolina
Griffin Hendon	Fayetteville, North Carolina
William Montelle Loyd	Raleigh, North Carolina
Gary Neal Thompson	Dunn, North Carolina

Gene Clayton: Golf Coach

cd

METHODIST COLLEGE
Spring Golf Schedule
1971

DATE	OPPONENT	PLACE	TIME
Mon., March 22	Pembroke State University	Away	1:30
Thur., March 25	St. Andrews Presbyterian College Greensboro College Lynchburg College	St. Andrews	1:00
Mon., March 29	N.C. Wesleyan College	Home	12:30
Mon., April 5	U.N.C.-Wilmington	Away	1:00
Thur., April 15	Campbell College Pembroke State University	Campbell	1:30
Wed., April 21	Virginia Wesleyan College	Away	1:00
Thur., April 29	St. Andrews Presbyterian College	Home	12:30
Mon., May 3 Tues., May 4	D.I.A.C. Tournament	TBA	

COACH: Gene Clayton

PHONE: (919) 488-7110 ext. 255

MAILING

Tennis Team

3-22-70

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) 7

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

methodist college
fayetteville, n.c.

28301

NEWS

March 23, 1971 To: Hometown Papers

Students Named to Tennis Team

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

FAYETTEVILLE, N. C.-----

is serving as a member of
the Methodist College tennis team for the 1971 spring season.

is the son of

The Monarchs begin their Dixie Intercollegiate Athletic
Conference schedule in a match with Greensboro College, March 26 at 1:00 p.m.
Other games run through April 27, with the D.I.A.C. Tournament beginning April 30.

Tennis Coach Mason Sykes said, "the team has a lot of
depth this year. Our number 4, 5, and 6 positions are stronger than last year.
Our biggest problem is inexperience when it comes to competition."

Sykes said St. Andrews and Methodist Colleges have
potential for winning the D.I.A.C. title.

#####

1971 TENNIS ROSTER

NAME

HOMETOWN

<i>X</i> Kittinan Cholwibul - <i>fresh. #4</i>	Bangkok, Thailand
✓ Robert S. Crossno - <i>new on team - #5 senior</i>	Oxford, North Carolina
Owen Alexander Hager II - <i>senior</i>	Landis, North Carolina
Jerry A. Jackson - <i>Sub. - jr -</i>	Lumberton, North Carolina
Vaughn L. John - <i>#1 - soph.</i>	Winston-Salem, North Carolina
<i>o</i> Robert O. Lee - <i>transfer #2 Southwood Com. - jr -</i>	Carthage, North Carolina
John E. Myers - <i>#3 - jr -</i>	Alexandria, Virginia
✓ Larry W. Nunnery - <i>new to team #6 - jr -</i>	Elizabethtown, North Carolina
David C. Sugg - <i>fresh.</i>	Raleigh, North Carolina

MASON SYKES, TENNIS COACH

2/23/71

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)

Yadkin Enterprise, Jonesville, NC

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

March 23, 1971

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach of Methodist College, Fayetteville, North Carolina, announces for immediate release that Brent Alfred Matthews has been accepted to attend Methodist and will participate in its varsity basketball program. Brent, a 6'2", 185 lb. graduate of Forbush High School, was under the coaching direction of Jack Williams. While at Forbush, he played basketball for three years and was captain of his team his senior year. His honors while at Forbush were All-Conferene and Most Valuable Player. He also played baseball and ran track. He has attended North Carolina State Unviersity for a year, and he will enter Methodist in the fall of 1971 as a sophomore.

cd

MAILING

3-24-71
YR offices
Winston-Salem

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

March 25, 1971

To: Selected Area Media

Students Win YRCCYR Offices

Jean Hutchinson, Public Relations Office

488-7110, Ext. 228

FAYETTEVILLE, N. C.-----Two Methodist College students won offices at the North Carolina Colleges Young Republican convention, Saturday (Mar. 20) in Winston-Salem.

James C. Gates, a freshman from Charlotte, was elected parliamentarian of the state executive council of the North Carolina Colleges Young Republican Federation. He is the son of Mr. and Mrs. Robert C. Gates, 1911-D Eastway Drive, Charlotte.

Richard M. Bass, a sophomore from Jacksonville was elected vice-chairman in charge of the southeastern region of North Carolina, one of three state districts. Bass is the son of Mr. and Mrs. Hoskin Bass, 1003 Schall Place, Jacksonville. He is president of the Young Republican club at Methodist College.

Sam Currin, a student at Wake Forest University, was elected state chairman of the federation.

107 delegates from 50 N. C. colleges elected officers and chose projects at the spring convention.

Dr. William C. Cooper is adviser of the Methodist College Young Republican club.

#####

March 25, 1971 To: Selected Area Media
Students Win NCCYR Offices

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

NEWS

FAYETTEVILLE, N. C.-----Two Methodist College students won offices at the North Carolina Colleges Young Republican convention held Saturday, Mar. 20, in Winston-Salem.

James C. Gates, a freshman from Charlotte, was elected parliamentarian of the state executive council of the North Carolina Colleges Young Republican Federation. He is the son of Mr. and Mrs. Robert C. Gates, 1911-D Eastway Drive, Charlotte.

Richard M. Bass, a sophomore from Jacksonville, was elected vice-chairman in charge of the southeastern region of North Carolina, one of three state districts. Bass is the son of Mr. and Mrs. Hoskin Bass, 1003 Schall Place, Jacksonville. He is president of the Young Republican Club at Methodist College.

Sam Currin, a student at Wake Forest University, was elected state chairman of the federation.

107 delegates from 50 N. C. colleges elected offices and chose projects at the spring convention.

Dr. William C. Cooper is adviser of the Methodist College Young Republican Club.

#####

MAILING

New Academic Calendar

3-23-71

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

90 newspaper
- radio

STATE NEWS MEDIA

OTHER

March 23, 1971

To: FAYETTEVILLE OBSERVER
Steve Thompson

Adoption of New Academic Calendar

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

Also local
radio

A revised academic calendar has been adopted for the 1971-72 school year at Methodist College.

Classes for the fall semester will begin on August 26, approximately two weeks earlier than in past years.

Commencement exercises will conclude on August 26, according to college president L. Stacy Weaver.

The calendar enables students to complete first semester examinations prior to a Christmas vacation.

Spring semester classes begin January 11, with an Easter break beginning at noon on March 24 and ending April 5.

Student Government Association president John Brown said, "We have studied carefully the 'early semester' schedules used in other colleges and universities in the nation. We have developed this new calendar in the best interest of the college community."

The revised calendar was favorably accepted by students, faculty and administrators at Methodist College.

#####

Pembroke's Plans Set

PEMBROKE — A revised academic calendar will become effective at Pembroke State University for the 1971-72 school year, with classes beginning Aug. 26 and commencement set May 14.

This new calendar will permit students to take their fall examinations before the Christmas holidays. Pembroke State University's calendar in the past has scheduled fall semester examinations in mid-January.

Dr. English E. Jones, president of Pembroke, said in making the announcement of the calendar's adoption that "This calendar has been proposed for some time by both students and faculty. In the past, most students have felt that in some instances their final grades for the fall semester were affected by the fact that they were off two weeks prior to taking their final examinations."

The spring semester will begin immediately after the Christmas holidays, Jones said.

Driving Charges

Seven motorists were charged with drunken driving by sheriff's deputies Friday night.

Charged were Dale E. Hanalle, 38, of the Center for Military Assistance, Ft. Bragg; Donald C. Kiser, 34, of Charlotte; Ronald R. Strickland, 29, of Pope AFB; Ernest J. Arthor, 31, of 20 Honeycutt Rd.; Char Ford, 41, of the Bragg; and of 220

S
cou
shan
total
older,
ettevi
mana
Stud.
million
their a
billion,
benefit
billion.
Thom
survey
couples
Security
showed
receive
month c
The s
about 2
couples
benefits
bracket,
About 15
collect 1
\$140 bra
cent in
About 1
under-\$90
Thoma
fering fro
mediately
from Soc
"Many
mistaken
wait four
filing dis
"Actually,
mediately
disabled.
He also
if they h
woman, g
babysitter
and mus
taxes on
earned i
the p

methodist college
fayetteville, n. c.

March 24, 1971

To: Selected State Media

Adoption of New Academic Calendar

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

NEWS

extras

90 releases sent to Newspapers and Misc.

None sent to radio.

Fini

FAYETTEVILLE, N. C. -----A revised academic calendar has been adopted for the 1971-72 school year at Methodist College here.

Classes for the fall semester will begin on August 26, approximately two weeks earlier than in past years.

Commencement exercises will conclude on May 15, according to college president L. Stacy Weaver.

The calendar enables students to complete first semester examinations prior to a Christmas vacation.

Spring semester classes begin January 11, with an Easter break beginning at noon on March 24 and ending April 5.

(S.G.A.) Student Government Association president John Brown said, "We have studied carefully the 'early semester' schedules used in other colleges and universities in the nation. We have developed this new calendar in the best interest of the college community."

The revised calendar was favorably accepted by students, faculty and administrators at Methodist College.

#####

methodist college
fayetteville, n.c.

NEWS

March 24, 1971

To: Selected State Media

Adoption of New Academic Calendar

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

FAYETTEVILLE, N. C. -----A revised academic calendar has been adopted for the 1971-72 school year at Methodist College here.

Classes for the fall semester will begin on August 26, approximately two weeks earlier than in past years.

Commencement exercises will conclude on May 15, according to college president L. Stacy Weaver.

The calendar enables students to complete first semester examinations prior to a Christmas vacation.

Spring semester classes begin January 11, with an Easter break beginning at noon on March 24 and ending April 5.

(S.G.A.) Student Government Association president John Brown said, "We have studied carefully the 'early semester' schedules used in other colleges and universities in the nation. We have developed this new calendar in the best interest of the college community."

The revised calendar was favorably accepted by students, faculty and administrators at Methodist College.

#####

ACADEMIC CALENDAR 1971-72

Dr. Weare says to highlight the fact that school starts on Aug. 26.

August	24 - Tuesday	^{2:00 p.m.} (9:00 a.m.) Residence Halls Open
August	25 - Wednesday	(8:30 a.m.) Freshmen Orientation (9:00 a.m.) Upperclassmen Resident Students Return Last Day of Registration for classes, without penalty fee, for ALL STUDENTS
August	26 - Thursday	(8:30 a.m.) <u>Classes Begin</u>
September	2 - Thursday	Last Day Permitted to Enter Classes
September	14 - Tuesday	Last Day Permitted to Drop Classes without WF Grade
October	14-15 - Thurs-Fri	Final Examinations for "Education Block Courses"
	15 - Friday	Final Examinations for Science 100 (Bio-Ea Sc-Chem-Phys)
October	16 - Saturday	Mid-Term Grades Due in Registrar's Office
October	18 - Monday	Practice Teachers report to assigned schools Begin new classes in Science 100 - Bio-Ea Sc-Chem-Phys
November	1 - Monday	Founders' Day
November	24 - Wednesday	(1:00 p.m.) Begin Thanksgiving Holidays
November	29 - Monday	(8:30 a.m.) Classes Resume
December	13 - Monday	(8:30-12:20) Wednesday (Nov. 24) 1:10-5:00 p.m. classes
December	13 - Monday	(1:30-4:30) First Semester Final Examination for PE 101 & PE 201
December	14-21 - Tues-Tues	First Semester Examinations <i>First semester including final exam before Christmas</i>
January	9 - Sunday	(2:00 p.m.) Residence Halls open for New Students
January	10 - Monday	(8:30 a.m.) New Student's Orientation and Registration Last Day of Registration for classes, without penalty fee, for ALL STUDENTS
January	11 - Tuesday	(8:30 a.m.) Classes Begin
March	2-3 - Thurs-Fri	Final Examinations for "Education Block Courses"
March	3 - Friday	Final Examinations for Science 100 (Bio-Ea Sc-Chem-Phys)
March	4 - Saturday	Mid-Term Grades Due in Registrar's Office
March	6 - Monday	Practice Teachers report to assigned schools Begin new classes in Science 100 - Bio-Ea Sc-Chem-Phys
March	24 - Friday	(1.00 p.m.) Begin Easter Holidays
April	5 - Wednesday	(8:30 a.m.) Classes Resume <i>spring holiday</i>
May	2 - Tuesday	Meeting of Board of Trustees
May	4 - Thursday	(8:30-12:20) Friday (March 24) 1:10-5:00 p.m. classes
May	4 - Thursday	(1:30-4:20 p.m.) Second Semester Final Examinations for PE 102 & PE 202
May	5-12 - Fri-Fri	Second Semester Examinations
May	14 - Sunday	(11:00 a.m.) Baccalaureate Service
May	15 - Monday	(4:00 p.m.) <u>President's Reception for Graduates & their Parents</u> (10:30 a.m.) <u>Graduation Exercises</u>

Summer Session 1972:

MAILING

Sr. Art Exhibit

3-24-71

Vurnakes - Beale

AREA NEWS MEDIA

Fayetteville Observer - *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)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

March 25, 1971

Release at Will

Seniors Present Art Exhibit

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

FAYETTEVILLE, N. C.-----Senior art majors at Methodist College are featured artists for April and May on campus. The series begins with a two-woman show.

A show by LaRay Godwin Beale and Angela Vurnakes will be exhibited Monday, Mar. 29 through Friday, April 13. The public may view the exhibit on weekdays from 9:00 a.m. till 5:00 p.m., in the lobby of the Fine Arts Building.

Mrs. Beale's works include approximately 35 abstract oil paintings and realistic drawings, a collection of four years' work. A dean's list student at Methodist College, Mrs. Beale hopes to continue her study of art by working for a masters degree. She is the wife of Capt. Hammond A. Beale who is stationed at Fort Bragg, and she is the daughter of Mrs. Gaynell Godwin of Sumter, S. C.

Works by Miss Vurnakes include approximately 30 oil paintings, drawings and sculptures. Her exhibit represents three years' work in abstract and realistic art.

Miss Vurnakes is the daughter of Mr. and Mrs. Peter G. Vurnakes of Fayetteville. A dean's list student at Methodist, she is past editor of SMALL TALK and a member of the Student Government Association High Court.

-----more

March 25, 1971

Release at W

Seniors Present Art Exhibit

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

NEWS

FAYETTEVILLE, N. C.-----Senior art majors at Methodist College are featured artists for April and May on campus. The series begins with a two-woman show.

A show by LaRay Godwin Beale and Angela Vurnakes will be exhibited Monday, Mar. 29 through Friday, April 16. The public may view the exhibit on weekdays from 9:00 a.m. till 5:00 p.m., in the lobby of the Fine Arts Building.

Mrs. Beale's works include approximately 35 abstract oil paintings and realistic drawings, a collection of four years' work. A dean's list student at Methodist College, Mrs. Beale hopes to continue her study of art by working for a masters degree. She is the wife of Capt. Hammond A. Beale who is stationed at Fort Bragg, and she is the daughter of Mrs. Gaynell Godwin of Sumter, S. C.

Works by Miss Vurnakes include approximately 30 oil paintings, drawings and sculptures. Her exhibit represents three years' work in abstract and realistic art.

Miss Vurnakes is the daughter of Mr. and Mrs. Peter G. Vurnakes of Fayetteville. A dean's list student at Methodist, she is past editor of sMALL TALK and a member of the Student Government Association High Court.

-----more

Miss Vurnakes plans to study this summer in Greece at the Agena Art Center. She hopes to eventually attend graduate school.

Commenting on the greatest influence in her study of art, Miss Vurnakes stated that her professors had encouraged a "free-flowing process of study and independent experimentation."

#####

MAILING

3-25-71
Sociology 430
Brown - Leimone

AREA NEWS MEDIA

Fayetteville Observer - Thompson

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

*Pender Chronicle - N.C.
Newark Evening News - N.J.,
Daily Home News, New Brunswick*

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

methodist college
fayetteville, n. c.

NEWS

March 27, 1971 TO:

Feature on Sociology Field Work

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

FAYETTEVILLE, N. C.-----When does a college student join "the establishment"? When he becomes a teacher intern, an assistant in a day care center for the retarded or a court counselor for juvenile offenders.

Sociology 430 is one upper-level course at Methodist College here that provides students realistic off-campus experiences in various careers.

"Trips and Troubles" is a personal log of field experiences recorded by students in the four-hour sociology course, which provides training in one of 17 varied social and rehabilitative agencies in Cumberland County.

Earl D. Martin, assistant professor of sociology, said that in addition to keeping the log, which is a record of four hours of field exposure per week, students must attend a two-hour weekly seminar for instruction, sharing experiences and relating practice to theory.

One "Trips and Troubles" author is John Brown, a Methodist College senior who interns as a court counselor for the Twelfth Judicial District in Cumberland County. Brown is from Piscataway, N. J.

-----more

As a counselor, Brown has worked closely with more than fifteen teenage boys from the Fayetteville area -- boys who had problems adjusting to school, home and society situations. In addition, he has counseled young married couples.

Carefully supervised by a professional counselor, Fielding L. Wheeler, Brown has seen and experienced being overloaded with clients and he knows the reality of juvenile dilemmas: family pressures, poverty, drugs, crime and peer influences.

As five boys waited outside to see him, Brown tried to assure one troubled adolescent that he is a concerned counselor, not just a "rookie school boy" or a detective or a judge.

"The mishandling of cases can have a permanent detrimental effect on the child," said student Brown.

"The role a court counselor must play is one of extreme difficulty. He must be knowledgeable in court, keen in investigation, personable with parents or guardians, firm yet understanding with the child, responsible yet 'hip' to modern talk, terms, actions and ideas, and one step ahead of everybody concerned. He must also be able to put the best interest of the child first..." he added.

Like several others in the sociology course, Brown overworks for no pay. He averages counseling eight hours a week, instead of the four required. When he returns to the college campus, he assumes his role as Student Government Association president. After law school, Brown intends to enter a career in urban affairs.

Among the nineteen other Sociology 430 students is Mary Alice Leimone, a senior sociology major from Burgaw, N. C. Miss Leimone chose to do her field work at the Day Care Center for the Retarded. Her supervisors are William S. Bethune, director, and Mrs. Betty B. George, an expert assistant.

Miss Leimone assists a minimum staff of dedicated workers as they train 39 physically and mentally handicapped children. In moderate facilities she helps care for children with "below 50 I.Q.'s," ranging in age from three to teens.

Miss Leimone hopes eventually to work in an orphanage. In her field work, she has watched the weak become strong. A girl with a serious speech impediment learns to say her name. Another child learns to walk, to sit, to hold a crayon. A mongoloid toddler cheerfully dresses himself after a nap, without help.

In a social setup, the retarded reach goals in self-help and socialization. Music, movies, printed words and nature's beauty become a part of their world.

While parents work, the children find a welcome from peers and adults at the Day Care Center, which is, to Miss Leimone, "an 'establishment' where everyone is his brother's keeper."

#####

Miss Vurnakes plans to study this summer in Greece at the Agena Art Center. She hopes to eventually attend graduate school.

Commenting on the greatest influence in her study of art, Miss Vurnakes stated that her professors had encouraged a "free-flowing process of study and independent experimentation."

#####

CUTLINE: John Brown from Piscataway, N. J., a Sociology 430 student at Methodist College in Fayetteville, N. C., discovers juvenile dilemmas in court counseling in a district court. Brown, right, is the son of Mr. and Mrs. John Edison Brown of Piscataway.
(Photo- Chris Drew)

CUTLINE: John Brown, a Sociology 430 student at Methodist College in Fayetteville, N. C., discovers juvenile dilemmas in court counseling in a district court. Brown, right, is the son of Mr. and Mrs. John Edison Brown of Piscataway.

(Photo- Chris Drew)

CUTLINE: Mary Alice Leimone, a Sociology 430 student at Methodist College, assists a child in self-help at the Day Care Center for the Retarded in Fayetteville. Alice is the daughter of Mr. and Mrs. John D. Leimone, Route 1, Burgaw.

(Photo-Chris Drew)

MAILING

3-29-71

2 new Science Profs.

AREA NEWS MEDIA

Fayetteville Observer *Thompson*

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

March 29, 1971 To: FAYETTEVILLE OBSERVER

Two Ph.D.'s Hired for Science Department

Jean Hutchinson, Public Relations Office
488-7110, X228

Announced by Sam J. Womack, Academic Dean

Two new professors have been hired in the science department at Methodist College for the 1971-72 academic year.

Dr. William W. Horner will assume the position of associate professor of chemistry, with his major schedule in chemistry. Dr. Patrick D. Hollis has been employed as assistant professor of biology. He will instruct classes in biology and chemistry. Announcement of the new positions was made by Sam J. Womack, Academic Dean at Methodist College.

Horner holds the B. S., M. A. and Ph. D. degrees in chemistry from the University of North Carolina at Chapel Hill. He is currently employed at Elon College in the chemistry department.

A native of Portsmouth, O., Horner is the author of a number of scholarly papers which he has presented before regional meetings of the American Chemistry Society.

Horner is a fellow of the American Institute of Chemistry and a member of the Society of Sigma Xi. He is listed in "Leaders in American Science" and "Who's Who in the South and Southwest." He is married to the former Sally McKay Melvin who holds a Ph.D. in chemistry and teaches at Meredith College. The Horners have two children.

-----more

Hollis holds a Ph. D. in biology from the University of Oklahoma. A native of Baytown, Tex., he holds B. S. and M. S. degrees from Stephen F. Austin State College in Nacagdoches, Tex.

Areas of concentration in his graduate programs included biochemistry, zoology and chemistry. Prior to entering graduate studies, Hollis served several years as a school teacher at Beaumont, Tex. } A member of Phi Sigma Society, Hollis is married and has two children.

#####

March 29, 1971 To: Area Media

Two Ph.D.'s Hired for Science Department

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

NEWS

*11 First class
3 2nd class
See Mrs. J. H.*

FAYETTEVILLE, N. C.----Two new professors have been hired in the science department at Methodist College for the 1971-72 academic year.

Dr. William W. Horner will assume the position of associate professor of chemistry, with his major schedule in chemistry. Dr. Patrick D. Hollis has been employed as assistant professor of biology. He will instruct classes in biology and chemistry. Announcement of the new positions was made by Sam J. Womack, Academic Dean of Methodist College.

Horner holds the B.S., M.A. and Ph. D. degrees in chemistry from the University of North Carolina at Chapel Hill. He is currently employed at Elon College in the chemistry department.

Hollis holds a Ph. D. in biology from the University of Oklahoma. A native of Baytown, Tex., he holds B. S. and M. S. degrees from Stephen F. Austin State College in Nacagdoches, Tex.

Areas of concentration in his graduate programs included biochemistry, zoology and chemistry. Prior to entering graduate studies, Hollis served several years as a school teacher at Beaumont, Tex.

#####

methodist college
fayetteville, n.c.

NEWS

March 29, 1971 To: Area Media

Two Ph.D.'s Hired for Science Department

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

FAYETTEVILLE, N. C.----Two new professors have been hired in the science department at Methodist College for the 1971-72 academic year.

Dr. William W. Horner will assume the position of associate professor of chemistry, with his major schedule in chemistry. Dr. Patrick D. Hollis has been employed as assistant professor of biology. He will instruct classes in biology and chemistry. Announcement of the new positions was made by Sam J. Womack, Academic Dean of Methodist College.

Horner holds the B.S., M.A. and Ph. D. degrees in chemistry from the University of North Carolina at Chapel Hill. He is currently employed at Elon College in the chemistry department.

Hollis holds a Ph. D. in biology from the University of Oklahoma. A native of Baytown, Tex., he holds B. S. and M. S. degrees from Stephen F. Austin State College in Nacagdoches, Tex.

Areas of concentration in his graduate programs included biochemistry, zoology and chemistry. Prior to entering graduate studies, Hollis served several years as a school teacher at Beaumont, Tex.

#####

March 31, 1971

MAILING

Bradford Williams

AREA NEWS MEDIA

___ Fayetteville Observer

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

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The Journal, Wilmington - Delaware

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

March 31, 1971

FOR IMMEDIATE RELEASE:

Mr. Mason Sykes, Soccer Coach at Methodist College, Fayetteville, North Carolina, announces for immediate release that Bradford Williams, 43 East Edinburgh Drive, New Castle, Delaware, has agreed to attend Methodist and participate in its varsity soccer program. Brad attended William Penn High School and was under the coaching direction of Fred Rosbury. While at Penn he played two years of varsity soccer, was a member of the 1969 All-State team, and received an Honorable Mention in 1970. Brad will enter Methodist in the fall, 1971 as a freshman.

cd

March 31, 1971

MAILING

James Houston

AREA NEWS MEDIA

___ Fayetteville Observer

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

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The News & Daily Advance - Lynchburg, Va.

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

March 31, 1971

FOR IMMEDIATE RELEASE:

Mr. Mason Sykes, Soccer Coach of Methodist College, Fayetteville, North Carolina, announces for immediate release that James (jim) Houston from Lynchburg has agreed to attend Methodist and participate in its varsity soccer program. Jim is a graduating senior at E.C. Glass High School in Lynchburg and is under the coaching direction of Russell Gregory and Vince Bradford in the sports of soccer and track respectively. Jim will enter Methodist in the fall, 1971 as a freshman.

cd

MAILING

3-31-71

Summer School
annucemt.

AREA NEWS MEDIA

Fayetteville Observer *Thompson*

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

47

STATE NEWS MEDIA

OTHER

methodist college
fayetteville, n.c.

NEWS

March 31, 1971 To: Selected area media

Announcement of Summer Session

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

FAYETTEVILLE, N. C.-----Summer session classes will begin June 7 at Methodist College.

Forty-four courses will be offered in art, music, economics, education, history, mathematics, philosophy, political science, psychology, religion, and sociology. A scientific study of pollution problems has been scheduled.

French, German and Spanish lab courses and a study of fundamentals of speech will be offered.

The session is offered for students interested in beginning the college program, accelerating regular studies, or removing academic deficiencies, and for the renewal of teaching certificates.

June 4 is the last day of registration for the session which ends July 15.

Dr. Fred C. McDavid is summer school director at Methodist College.

#####