

May 12, 1971 To: FAYETTEVILLE OBSERVER
WASHINGTON DAILY NEWS

Edwin A. West Honored at Banquet

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

CUTLINE: Edwin A. West (second from left) received a silver tray in recognition of his service as a public educator for 47 years in a banquet held recently at Methodist College. West, who has been at Methodist College four years, is retiring this year as director of student teaching and associate professor of education and psychology at the college. Also shown (l to r) are Wayne C. Collier, associate superintendent of Cumberland County Schools; West; Bobby L. Crisp, assistant professor of education at Methodist College; and C. Reid Ross, superintendent of Fayetteville City Schools. Other guests attending the banquet were Methodist College student teachers and their supervising administrators and teachers.

(Photo - Chris Drew)

methodist college
fayetteville, n.c.

May 13, 1971 To: FAYETTEVILLE OBSERVER

May Queen and Court

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

NEWS

CUTLINE: Kitty Cook, a junior from Elizabethtown (center), was crowned May Queen at a dance on the Methodist College campus recently. Other members of the May Court are (l to r) Kaye Corbin of Dunn; Angie Vurnakes (senior alternate) of Fayetteville; Joy Warren of Roseboro; and Peggy Jo Bland of Pittsboro. (Photo - Don Whitney)

May 13, 1971 To: FAYETTEVILLE OBSERVER

May Queen and Court

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

CUTLINE: Kitty Cook, a junior from Elizabethtown (center), was crowned May Queen at a dance on the Methodist College campus recently. Other members of the May Court are (l to r) Kaye Corbin of Dunn, Angie Vurnakes (senior alternate) of Fayetteville, Joy Warren of Roseboro, and Peggy Jo Bland of Pittsboro. (Photo - Don Whitney)

5-13-71

MAILING

Assembly (Graduation) Honors & Awards to Students

AREA NEWS MEDIA

- Fayetteville Observer ^{(1) Subject Awards} _{(2) Marshals}
- Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

HOMETOWN NEWSPAPER(S)

- Marshals - Chief, Judith Ann Carroll } Cary News
 Others (F.Obs.) to Gaston Gazette, Raleigh Times, Sharon, Pa., Herald, Beaver Valley Times (Pa.), Charleston, S.C.
- Subject Awards - ^(F.Obs.) Goldsboro
 Rocky Point - Pender Chronicle

SELECTED STATE NEWS MEDIA

- "Who's Who" - F.Obs.; 2 radios in Jay;
- M.C. Scholars - F.Obs.; 2 radios in Jay;

TV

OTHER

methodist college
fayetteville, n.c.

NEWS

May 13, 1971

shometown papers
To: FAYETTEVILLE OBSERVER

Marshals Named for Graduation Exercises

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

FAYETTEVILLE, N. C.-----Seven students with the highest academic averages in their respective classes have been designated to lead the commencement processional at Methodist College on May 23 and 24.

One male and one female student from the junior, sophomore and freshman classes are chosen for the honor annually by the faculty, with a chief marshal from the junior class. All six class marshals are Fayettevillians.

The honor students are June West Philbeck and Frank Charles Emery, both of Fayetteville, freshman class; Billie-Ann Harber Mumau and Kenneth Williams, Fayetteville, sophomore class; Patsy Jo Ann Hall and James Lee Ledford, Fayetteville, junior class; and Judith Ann Carroll from Cary, chief marshal.

On a 4.0 perfect grade-point-average scale, averages of the seven marshals range from 3.07 through 3.92. The latter is held by Mrs. Mumau.

###

May 13, 1971 To: FAYETTEVILLE OBSERVER

Students Win Honors

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

NEWS

6 Jays

mine *were presented*
~~Several~~ special subject awards ~~were presented~~ to Methodist College students for their outstanding achievements recently.

Wesley J. Brown of Kingston
Michael Safley ~~of Durham~~ received the Ficken Award.

The award honors Dr. Clarence Ficken, first academic dean of Methodist College, and is presented annually to the member of the junior class who is judged to have contributed most to mutual understanding between students, administrators, and the faculty members *while at M-* ~~during his three years on campus.~~

Robin Lee Morrison
Tom Jones, a senior from Fayetteville, received the Ott-Cooper Science Award. ~~Newly established in the science area,~~ the award honors the first two area chairmen of the *science* department, Dr. Charles Ott and Dr. William C. Cooper.

James L. Ledford *Fay.*
Mary Helen Pearsall, a senior from Rocky Point, received the Marie C. Fox Philosophy Award. *The award* It was established by the first professor of philosophy at Methodist College and is presented annually to the student who has exhibited outstanding analytical ability, philosophical perspective and creative potential in his studies in philosophy.

James A. Raupach of Fay.
Harry L. Davis from Ft. Bragg received the Grace Tobler Award in political science for his outstanding performance and academic potential in the field.

-----more

Sarah Brady of

~~Louisa McLeod of Fayetteville~~ received the George and Lillian Miller History Award, presented annually to a student whom the faculty determines to have been outstanding in that field and to have the greatest academic potential.

Kenneth L. Wans. of Fay

~~Jean Guthery of Fort Bragg~~ received the Balaez-Ambrose Mathematics Award. The award was established by a 1969 "summa cum laude" graduate of Methodist College, *James Paschiero,* in honor of Dr. Ofelia M. Balaez and ~~Mr.~~ Robert B. Ambrose, professors of mathematics at the college, ~~and it~~ recognizes *ing* a student with the greatest creative and academic potential in mathematics.

Maurice Jo Davidson of Raleigh

~~Harriet Baker Rollins Flowers of Goldsboro~~ received the Edna L. Contardi English Award. The award honors a former English professor *Eng. major* at the college and is presented annually to the graduating senior who has maintained the highest accumulative academic average in English and who is an English major.

✓ + Honorariums ~~included~~ ⁱⁿ certificates ~~and~~ cash prizes or U. S.

Government Savings Bonds, ranging from \$25 to \$100, were awarded.

Mrs. Shirley Thompson of Fay. was awarded the first Yolanda M. Cowley Award to an outstanding student in the area Spanish judged *(1 faculty)* to have greatest academic potential. The award was est. by *Maj. Benjamin Esquivel of the dept.* to honor Dr. Yolanda Cowley.

Jo Ann Merritt of Wilmington received the first Plyler-Knott Award estab'd by *4 students to honor Dr. Lorenzo Plyler + Dr. Garland Knott* faculty *to be the 1st yr.* ~~as being outstanding + deserving~~ *of the rel. dept.* ~~to enter a religious voca.~~ *relig.* ~~to enter a religious voca.~~ *was*

Miss Merritt was judged (1 faculty) to have greatest academic potential. who plans to enter a religious voca.

methodist college
fayetteville, n.c.

NEWS

May 14, 1971 To: WFBS

Area Students Win Honors

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

Twenty-eight students who have displayed outstanding academic averages and unusual performance in their chosen fields of study were honored recently in an assembly program at Methodist College.

Two (Fort Bragg) residents received honors in political science and mathematics.

The Grace Tobler Award, in political science was presented to Harry L. Davis. The award was established by Dr. John O. Tobler, the first professor of political science at Methodist College, in memory of his wife following her death in 1967. It is "presented annually at the close of the academic year to a student judged by the political science faculty as being an outstanding student in the field and having the greatest academic potential. The honorarium is \$100."

The Balaez-Ambrose Mathematics Award was presented to Mrs. Jean Guthery whose husband is serving at Fort Bragg. The award was established by James Loschiavo, a 1969 "summa cum laude" graduate of Methodist College, to honor Dr. Ofelia M. Balaez and Mr. Robert B. Ambrose, professors of mathematics at the college. "It is presented annually at the close of the academic year to a

-----more

student judged by the mathematics faculty to have been an outstanding student in the field and as having the greatest creative and academic potential. The honorarium is \$50.00 in cash and a certificate of recognition."

Others honored were Methodist College Scholars who had attained 3.50, or better, cumulative grade-point averages on a 4.0 perfect scale. Of six Scholars honored, three were from Fayetteville.

From 13 students who will be listed in "Who's Who in American Colleges and Universities," five are from Fayetteville.

#####

5-13-71
Philos. feature
(Sarenac)

MAILING

AREA NEWS MEDIA

Fayetteville Observer - Thompson

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

News + Observer - Marlowe, Educ - Ed,

TV

OTHER

methodist college
fayetteville, n.c.

NEWS

May 12, 1971

Philosophy Professor Speaks Six Languages

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

A man who speaks and writes six languages should have few communications problems.

Such is the case of Dr. Veselin Sarenac, Associate Professor of German and Philosophy at Methodist College. Sarenac keeps students alert in class by interspersing smatters of dry wit throughout his philosophical discourses.

Sarenac left his homeland Yugoslavia in 1943, as a result of the occupation by German forces in World War II. After the war, Sarenac worked with the Allied Control Commission in Italy. Three years later, he went to Argentina and worked as a textile correspondent for five years. He came to the U. S. in 1954, marrying a Peruvian-born U. S. Citizen in 1964.

Sarenac attributes having four different homes to his search for happiness and satisfaction. "If I find something that is wrong, I say goodbye. My family says I have guts for starting over so many times," Sarenac said.

To his command of Spanish, French, German, Italian,

-----more

Russian and English, Sarenac has added extensive studies in Greek and Latin. He has found them all useful in communicating with people he has met in America and in other countries.

Sarenac has written one book in German, "Luther's Criticism on Monk Vows--A New Concept in Christian Philosophy." He is now engaged in research work on the philosophy of Seneca, in English.

"Of all languages," he said, "English is the best and most elegant, the most prominent and efficient." He added, "We have the richest vocabulary at our disposal, with approximately 500,000 words...more than any other language." One of his most enjoyable pursuits is analyzing name origins and meanings. For example, "Veselin" means "joyful." In his case, the meaning is appropriate.

Sarenac earned his master's degree from the University of Belgrade Orthodox Faculty of Theology. He holds a doctoral degree from Friedrich-Schiller University of Jena, Germany, and has done post-doctoral study at the New School for Social Research, Graduate Faculty Political Science, New York. He has spent three years in Russian and Slavic studies at the University of North Carolina at Chapel Hill.

Since 1956, Sarenac has been affiliated with the Bank of America, New York, as documentary examiner of letters of credit in Spanish,

French and German. Since Sept., 1966, he has taught courses in philosophy, German and Russian at Methodist College.

Upperclassmen in philosophy listen attentatively -- and write endless notes -- as their professor explains Immanuel Kant's "Categorical Imperative" and Johann Wilhelm Friedrich Hegel's philosophy of Spirit ("condensed").

Meanwhile, students in introductory philosophy courses learn about Plato's "psyche" and Rene Descartes' theories.

Said Sarenac, "It's the 'impossible dream' to cover all the philosophy suggested in basic textbooks. I simplify my introductory courses so students can understand fundamentals." He provides charts and summaries when necessary to reinforce his lectures. According to the professor, the ultimate goal of philosophic studies is to have students formulate their own philosophy of life, based on all they have learned from "great thinkers."

As final exams begin Friday, Sarenac assures students that they should not be sad if they do not make it, because philosophy will be offered again next semester at Methodist College.

#####

CUTLINE: With six languages at his command, Dr. Veselin Sarenac lectures in English on philosophical theories. (Photo - Chris Drew)

methodist college
fayetteville, n.c.

NEWS

May 14, 1971

12 + Clar. 6
To: Area News Stations

Summer Session Announcement

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

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 also.

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

The session is designed for students interested in beginning the college program, accelerating regular studies, or removing academic deficiencies; and for teachers who wish to renew their teaching certificates.

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

For further details, call or write Dr. Fred C. McDavid, Summer Session Director at Methodist College.

#####

enthusiasm for learning and his competitive spirit make Teacher's role worthwhile. "Rewards of teaching" include the smile on a child's face and the on-now-I-understand look in his eyes.

Students who have interned in high school classes know that student smiles and enlightened looks are not always plentiful. Often, discipline and apathy are bigger problems than getting across the subject matter -- and such problems are not restricted to Fayetteville and Cumberland County schools. Creativity and motivation are vital to lesson planning an any class anywhere.

But for high school student teachers, there's seldom a generation gap. Who understands a student's avoid-study schemes better than another student?

One supervising teacher said about her Methodist College student teacher and her use of new classroom techniques, "I'll hate to see her leave.... It will be hard to follow her up."

Students and teachers learn from each other.

#####

French and German. Since Sept., 1966, he has taught courses in philosophy, German and Russian at Methodist College.

Upperclassmen in philosophy listen attentatively -- and write endless notes -- as their professor explains Immanuel Kant's "Categorical Imperative" and Johann Wilhelm Friedrich Hegel's philosophy of Spirit ("condensed").

Meanwhile, students in introductory philosophy courses learn about Plato's "psyche" and Rene Descartes' theories.

Said Sarenac, "It's the 'impossible dream' to cover all the philosophy suggested in basic textbooks. I simplify my introductory courses so students can understand fundamentals." He provides charts and summaries when necessary to reinforce his lectures. According to the professor, the ultimate goal of philosophic studies is to have students formulate their own philosophy of life, based on all they have learned from "great thinkers."

As final exams begin Friday, Sarenac assures students that they should not be sad if they do not make it, because philosophy will be offered again next semester at Methodist College.

#####

CUTLINE: With six languages at his command, Dr. Veselin Sarenac lectures in English on philosophical theories. (Photo - Chris Drew)

Rerun

May 14, 1971

To: Area News Stations

15 (+ Chanel 6)

Summer Session Classes

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

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 designed 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. For further details, call or write Dr. McDavid at Methodist College.

#####

May 14, 1971

To: WFBS

Spring Lake Student Wins Award

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

Twenty-eight students who have displayed outstanding academic averages and unusual performance in their chosen fields of study were honored recently in an assembly program at Methodist College.

Among the winners is a Fort Bragg resident. The Balaez-Ambrose Mathematics Award was presented to Mrs. Jean Guthery whose husband has served in the U. S. Army here. The award was established by James Loschiavo, a 1969 "summa cum laude" graduate of Methodist College, to honor Dr. Ofella M. Balaez and Robert B. Ambrose, professors of mathematics at the college. "It is presented annually at the close of the academic year to a student judged by the mathematics faculty to have been an outstanding student in the field and as having the greatest creative and academic potential. The honorarium is \$50.00 in cash and a certificate of recognition."

Harry L. Davis, a Fayetteville resident serving in the Army, received the Grace Tobler Award in political science. The award was established by Dr. John O. Tobler, the first professor of political science at Methodist College,

-----more

in memory of his wife following her death in 1967. It is "presented annually at the close of the academic year to a student judged by the political science faculty as being an outstanding student in the field and having the greatest academic potential. The honorarium is \$100."

Others honored were Methodist College Scholars who had attained 3.50 or better in cumulative grade-point averages on a 4.0 perfect scale. Of six Scholars honored, three were from Fayetteville.

From 12 students who will be listed in "Who's Who in American Colleges and Universities," seven are from Fayetteville.

###

5-14-71

Drama Club Officers

MAILING

AREA NEWS MEDIA

Fayetteville Observer - *Thompson*

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

TV

OTHER

methodist college
fayetteville, n. c.

NEWS

May 14, 1971

To: Thompson, Steve
FAYETTEVILLE OBSERVER

Drama Club Elects Officers
(Release Requested by the Club)

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

Phil Bauguess of Kernersville has been elected president of the drama club at Methodist College for the 1971-72 academic year. Other officers are Karlene Wagner of Kings Park, N. Y., social vice president; Dale Dutcher of Fayetteville, publicity vice president; Kay Walker of Raleigh, secretary; and Robbie Marsh of Raleigh, treasurer.

Faculty adviser for the club is Parker Wilson. The club is known as "Green and Gold Masques - Keys."

###

May 17-71

Athletic Awards
Banquet

MAILING

AREA NEWS MEDIA

Fayetteville Observer - *Mumau*

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

HOMETOWN NEWSPAPER(S)

23

SELECTED STATE NEWS MEDIA

TV

OTHER

May 15, 1971 To:

Athletes Honored at Monarch Banquet

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

Awards in eight sports were presented to Methodist College athletes at the seventh annual Monarch Banquet held on campus May 11.

Basketball star Bobby Hodges of Florence, S. C., received the "best all-around senior athlete" award. (Hodges is the son of Mr. and Mrs. Billy S. Hodges of Timmonsville Highway, Florence.)

Fred Puryear of Raleigh was named "most valuable player" in bowling. (A freshman, Puryear is the son of Mr. and Mrs. S. M. Puryear of Wilton St., Raleigh.) Local coach Jay DeJaynes presented the awards. DeJaynes has been named DIAC bowling coach of the year.

Monarch bowlers took the highest average in the conference with 192 points. It was announced that Steve Edwards and Bill McDole were named all-conference bowlers. Both are Fayetteville residents.

David Patrick, a freshman from Chesapeake, Va., was named "most outstanding player" in cross country. (Patrick is the son of Mr. and Mrs. William N. Patrick of Douglas Road, Chesapeake.) Cross country coach Bruce Shelley announced that Patrick finished first in the conference.

Mason Sykes, DIAC soccer coach of the year, announced

-----more

that Kit Cholwibul of Bangkok, Thailand, was selected for the all-conference team in soccer. Cholwibul is a freshman. He won the "most outstanding player" award in soccer. John Brown, a senior from Piscataway, N. J., won honorable mention to the all-conference team.

Paul (Buster) Sanderford of Zebulon won "most valuable player" in baseball. (Sanderford is the son of Mr. and Mrs. Paul Lynn Sanderford of Route 1, Zebulon.) Monarch baseball coach Shelley said of the 1970-71 team, "It's the best club we've ever had."

Ron Bremer of Fayetteville won the "most valuable player" award in golf, presented by golf coach Gene Clayton. Bremer placed third as the conference medalist and represented Methodist College in the recent district playoffs.

"Most valuable player" award in tennis was presented to Vaughn John of Winston-Salem. (John is the son of Mrs. Elizabeth Voss John of Magnolia Street, Winston-Salem.) John was number one player in the DIAC conference and was named to the all-conference team.

Basketball coach Clayton presented the "most valuable player" award to Bobby Hodges. Hodges and John Conwell of Petersburg, Va., were named to the all-conference basketball team. Clayton said the Methodist golfers were "the best-balanced team we've ever had."

-----more

David Patrick, freshman wrestler, won the "most valuable player" award, presented by wrestling coach Sykes. Patrick is district 29 wrestling champion, member of the all-conference team, member of the all-tournament team, and member of the all-American team. He finished sixth in the nation in the spring tournament at Boone.

The Sherry Sellers Cheerleading Award was presented to Terry Self, a senior from Mebane. (Miss Self is the daughter of Mr. and Mrs. Jack C. Self of White Drive, Mebane.) She has served as chief cheerleader at Methodist College.

Appreciation awards were made to the Monarch coaches by team members.

#####

Paul (Buster) Sanderford of Zebulon won "most valuable player" award in baseball. (Sanderford is the son of M + M Paul Lynn Sanderford of Route 1, Zebulon.) Monarch baseball coach Shelley said of the 1970-71 team, "It's the best club we've ever had."

Ron Bremer of Fayetteville won the "most valuable player" award in golf, presented by golf coach Gene Clayton. Bremer placed third ~~as~~ ^{in the recent district} the conference medalist & rec'd M.C. ^{award} "Most valuable player" in tennis was presented

to Vaughn John of Winston-Salem. (John is son of Mrs. Eliz. Voss John of Magnolia St., Winston-Sal.) John was number one player in the DIAC conference and was named to all-conference team.

Basketball coach Clayton presented the "most valuable player" award to Bobby Hodges ~~of Florence, S.C.~~ (Hodges is the son of M + M. Billy S. Hodges of ~~Fayetteville Highway, Florence.~~ Hodges + John Conwell of Petersburg, Va. were named to all-conference basketball team. Clayton said the team was "the best balanced team we've ever had."

presented (Wrestling coach ~~Miss~~ Sykes presented) the "most valuable player" award, Patrick is ^{member of all-tournament team,} David Patrick won the ^{district 29} championship wrestling member of the all-conference team, and member of the all-American team. He finished sixth in the national ~~team~~ in the spring tournament at Boone ~~tournament~~.

The Sherry Sellers Cheerleading Award was presented to Terry Self, a senior from Mebane. (Miss Self is daughter of M + M Jack C. Self of White Dr. Mebane.) She has served as chief cheerleader at M - C.

^{basketball star}
Senior Bobby Hodges received the "Best All-around athlete" award of Florence, S.C.,

Awards were presented to Methodist College athletes at the seventh annual Monarch banquet held on campus recently.

Fred Puryear ^{was named} "most valuable player" in bowling. ^(He is) ^{of Raleigh} the son of M + M S. M. Puryear of Walton St., Raleigh. Local coach Jay DeJagres presented the awards. DeJagres was ~~named~~ DIAC bowling "coach of the year."

It was announced that Steve Edwards and Bill McDole were named all-conference ~~player~~ bowlers. Edwards + McDole are Fayetteville residents. Monarchs took the highest average in the conference with 192 points. David Patrick, ~~a~~ a freshman from Chesapeake, Va., was named "most outstanding" in cross country. (Patrick is ~~son~~ M + M Wm. N. Patrick of Douglas Rd., Chesapeake.) ~~Coach~~ Cross country coach Bruce Shelley ~~so~~ that Patrick finished first in the ~~the~~ conference.

Mason Sykes, DIAC "coach of the year" in soccer, ^{of Bangkok, Thailand,} announced that Kit Cholwibal ~~was~~ selected for the all-conference ^{team} in soccer. ~~John Brown~~ John Brown of Pizcataway, N. J., ~~was~~ won honorable mention ~~to~~ to the all-conference team. Cholwibal won the "most outstanding" ~~coach's~~ award in soccer.

Player

CUTLINE: Bobby Hodges of Florence, S. C., received the "best all-around senior athlete" award from Coach Gene Clayton at the awards banquet held at Methodist College recently. (Photo - Chris Drew)

May 17, 1971

To: Thompson, Steve
FAYETTEVILLE OBSERVER

Alumni Day

Jean Hutchinson, P. R. Office
488-7110, Ext. 228

"Alumni Day" will be held Saturday, May 22, at
Methodist College.

Alumni association president Tommy Yow of Fayetteville
will preside at the alumni dinner and program in the college cafeteria Saturday
at 7:00 p.m. Remarks will be made by college President L. Stacy Weaver.
Reports from alumni leaders will be given, including results of the annual
alumni loyalty fund and the announcement of association officers for 1971-72.
The second "outstanding alumnus service award" will be presented.

The first fifth-year reunion of the class of '66 will be
held in conjunction with the dinner, with a social in the student union at 9:00 p.m.

Graduates of seven classes will attend the eighth annual
graduation activities on the campus.

At an 11:00 a.m. baccalaureate service on Sunday, Bishop
Earl G. Hunt, Jr., will speak. Hunt is bishop of the Western N. C. Conference
of the United Methodist Church.

One hundred-fifty three seniors are candidates for degrees
in the 10:00 a.m. graduation exercises Monday. Dr. Myron F. Wicke will
deliver the commencement address. Wicke is general secretary, Division of
Higher Education, Board of Education of the United Methodist Church.

####

methodist college
fayetteville, n.c.

NEWS

May 17, 1971 To: WFAI; WIDU;
Students' Hometown
Papers
Methodist Scholars Named

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

FAYETTEVILLE, N. C.-----A group of 28 Methodist College students were recently honored for their display of outstanding academic averages and unusual performance in particular fields of study in a campus assembly program at the college.

Six students were named Methodist College Scholars. Of the six, three are Fayetteville residents. Students are elected to the scholarship group by the faculty at Methodist College, and only those who maintain the highest character and academic standards during their enrollment at Methodist are eligible. Minimum academic standards are a 3.75 grade-point average (on a perfect 4.0 scale) for candidates completing the junior year; 3.60 for first-semester seniors, and 3.50 for graduating seniors.

Dr. Sam J. Womack, Academic Dean at Methodist College, presented the awards to Kenneth Jay Reeves, Linda Hall Warren and Patricia Bracewell Clayton, all of Fayetteville; Harriet Rollins Flowers of Goldsboro; Mary Helen Pearsall of Rocky Point; and Carol McKnight Wells of Durham.

Two awards, presented annually to students by their peers, were made to a male and female of the graduating class. The "Outstanding Senior" awards are bestowed by the Student Government Association Senate to the students who have contributed the most to all phases of life at Methodist College. Winners are Elva Jess of Kensington, Md., and John Brown of Piscataway, N. J.

####

methodist college
fayetteville, n.c.

NEWS

May 18, 1971

To: WFNC, WFLB &
Students' Hometown
Newspapers

Students Named to "Who's Who"

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

FAYETTEVILLE, N. C.-----Thirteen Methodist College students have been named to the 1972 edition of "Who's Who Among Students in American Colleges And Universities."

The compilation is a listing of the campus leaders from more than 1,000 of the nation's institutions of higher learning. Published annually since 1934, "Who's Who" includes names of students whose academic standing, service to the community, leadership in extracurricular activities and future potential are above average. All are rising seniors at Methodist College.

Named for the honor are: Jane Baldwin, Sarah Brady, Benjamin Esquibel, Patsy Jo Ann Hall, Bently Hill, Jim Ledford and Paul Reinhard, all of Fayetteville. Others are Virginia Aydlett of Elizabeth City; Linda Bethea of Rocky Mount; Ray Gooch of Franklinton; Larry Lugar of Wilson; Jo Ann Merritt of Wilmington; and Tommy Smith of Sandston, Va.

#####

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)

Brunswick Beacon

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

May 20, 1971

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach of Methodist College, Fayetteville, North Carolina, announces for immediate release that Elton Stanley of Shallotte has agreed to attend Methodist College and participate in its varsity basketball program. Elton played basketball, football and baseball while at Union and Shallotte High Schools. He was under the coaching direction of Bobby Height and Tom Roberts. Elton was all WAA with a 20.0 ppg and 5 assists, and 4 rebounds per game. He also participated in baseball, as a centerfielder, and track where he placed first in the Sectional 880 relay, second in the Sectional 100 and 220 and third in the Regional 880 relay. He has received the Golden Star Sports Award. Elton will enter Methodist in the fall 1971 as a freshman.
