

News Releases - June 1971 (+ July)		
June 2	Graduation Releases - Hometowns	92 hometowns
June 2	Tommy Massey To Play Basketball at M.C. (Clayton)	Zebulon Record
June 7	Tommy Glass to Run Cross Country at M.C. (Shelley)	2 Boston, Va., papers
June 7	Frank Layton to Play Baseball at M.C. (Shelley)	Rocky Mount Telegr.
June 7	Barry Hoffman Soccer (Sylvan)	Daily Observer, W.F.
June 7	Glenn Heinant To Play Baseball (Shelley)	Smithfield Herald + Wendell G.L. Farmer
June 7	Phil C. White - Basketball (Clayton)	Chatham Record
June 11	Teresa Grant Photo "	3 selected pub.'s FO
June 14	Mark Hubbard To Play Baseball (Shelley)	3 hometowns
June 10	Dean's List Announced	FO + 69 hometown papers
June 17	Public Service Anncemt.: Cheerleading Camp	WFBS Radio (Spring Lake)
June 15	United Methodist Scholarships Awarded (Bonner + Galicia)	2 Hometowns
June 17	Methodist Youth Music Workshop	FO
June 30	Dr. Knott Named Christian Education Consultant	FO

Tommy Massey
incoming soph, 1971
w/picture

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

my Ken Wilson

The Zebulon Record

Zebulon, NC

SELECTED STATE NEWS MEDIA

TV

OTHER

Graduation: Hometown

MAILING

6-2-71

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

13 - Honor grads - "Flowers"

+ 79 others

SELECTED STATE NEWS MEDIA

TV

OTHER

methodist college
fayetteville, n.c.

NEWS

June , 1971 To: Hometown Papers

College Degree Awarded To Student

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

FAYETTEVILLE, N. C.-----

of

received the Bachelor of Arts degree in

at Methodist College in Fayetteville during the annual commencement

program here on May 24, 1971.

is the of

Methodist College conferred 150 degrees during the eighth annual graduation program. The commencement speaker was Dr. Myron F. Wicke, General Secretary, Division of Higher Education, Board of Education of the United Methodist Church. A baccalaureate sermon was delivered on May 23 by the Reverend Dr. Earl G. Hunt, Jr., Bishop of the Western North Carolina Conference of the United Methodist Church.

####

Frank Kenneth Layton, Jr.

fall, 1971 jr

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

_____ *Evening Telegram*
_____ *Howard St.*
_____ *Rocky Mt., NC*

SELECTED STATE NEWS MEDIA

TV

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

June 7, 1971

FOR IMMEDIATE RELEASE:

Coach Bruce Shelley, Baseball Coach at Methodist College, Fayetteville North Carolina, announces for immediate release that Frank Kenneth Layton, Jr. of Rocky Mount, North Carolina has agreed to attend Methodist College and participate in its varsity baseball program. Frank attended Rocky Mount Senior High School where he was under the coaching direction of Jerry Carter. For the past two years, Frank has attended Southwood College where he was coached by Sam White. His senior year in high school, Frank was selected to the All Conference and All East baseball teams. He was voted the Most Valuable Player and Outstanding Hitter at Southwood College. He also received All Conference and All Eastern District nominations while at Southwood. Frank will enter Methodist College in the fall, 1971, as a junior.

cd

Sen Marshall Hinnant

MAILING

July, 1971 first

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

<i>Wendell. Gold Leaf Farmer</i>	<i>Smithfield Herald</i>
<i>Wendell, NC</i>	<i>Smithfield, NC</i>
_____	_____
_____	_____

SELECTED STATE NEWS MEDIA

TV

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

June 7, 1971

FOR IMMEDIATE RELEASE:

Coach Bruce Shelley, Baseball Coach at Methodist College, Fayetteville North Carolina, announces for immediate release that Glen Marshall Hinnant of Wendell, North Carolina, has agreed to attend Methodist and participate in its varsity baseball program. Glen attended Corinth-Holders High School in Zebulon where he was under the coaching direction of Charles Watson. Glen was the co-captain of his basketball team his senior year after participating for 3 years. He averaged 15 ppg. and 13 rebounds. He played baseball for all four years. His freshman year record was 3-1; sophomore year, 7-1, allowing one earned run and a batting average of .320; his junior year was 6-1, batting .362; and his senior year saw a 8-2 record, batting .400 with four home runs and 25 r.b.i's. Glen was awarded the Most Valuable Player award and was selected to the All-East baseball team for three years. He has also participated in American Legion baseball for three years. Glen will enter Methodist College in the fall, 1971 as a freshman.

cd

Lomy Glass
w/ picture

MAILING

fall, 1971 fresh.

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

South Boston News

202 Main Street

South Boston, Va

24592

Gazette Virginian

607 Wilborn Ave.

South Boston, Va

24592

SELECTED STATE NEWS MEDIA

TV

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

June 7, 1971

FOR IMMEDIATE RELEASE:

Coach Bruce Shelley, Cross-country Coach at Methodist College Fayetteville, North Carolina, announces for immediate release that Tony Glass of South Boston, has agreed to attend Methodist and participate in its varsity cross-country program. Tony attended Halifax County Senior High School where he was under the coaching direction of Bill Morningstar. In Cross-country Tony has lettered all four years while at Halifax. He received the Most Valuable Player award for the 1969-70 season and was the number two man on the 1970-71 team. He also lettered four years in track. He ran the mile in 4:38, the half mile in 2:03 and the quarter in 53.1. Tony will enter Methodist College in the fall, 1971 as a freshman.

cd

June 8, 1971

To: DURHAM SUN
DURHAM MORNING HERALD

Durham Students Receive Degrees

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

FAYETTEVILLE, NC.-----Three Durham area residents recently received Bachelor of Arts degrees at Methodist College commencement exercises (on May 24). They are Frances Pamela Teer, Ronald Allison Thompson and Ronald Wayne Roberts.

Miss Teer was awarded an A. B. degree in Sociology. She is the daughter of Mr. and Mrs. Robert Dillard Teer of 43 Beverly Drive, Durham.

Thompson was awarded an A. B. degree in Economics and Business Administration. He is the son of Mr. and Mrs. C. A. Thompson of 4114 Hope Valley Road, Durham.

Roberts was awarded an A. B. degree in Economics and Business Administration. He is the son of Mr. and Mrs. Harold E. Roberts of Route 1, Bahama.

#####

June 8, 1971

To: RALEIGH NEWS & OBSERVER
RALEIGH TIMES

Raleigh Students Receive Degrees

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

FAYETTEVILLE, NC.-----Eight Raleigh residents recently received degrees at Methodist College during commencement exercises.(May 24). They are Charles William Bradshaw III, Robert Henry Garrison III, Thomas Burrell Reynolds III, John Garland Roberts, Rosalind Catherine Thompson, Bernice Phillip Watkins, Stephen McAllister Whilden and David Thomas Woodard.

Bradshaw was awarded an BA .SB .degree in Chemistry. He is the son of Mr. and Mrs. Charles William Bradshaw of 847 Holt Drive, Raleigh.

Garrison is the son of Mr. and Mrs. Robert H. Garrison III, 4616 Woodridge Drive, Raleigh. He was awarded the A. B. degree in Economics and Business Administration.

Reynolds, son of Mr. and Mrs. Thomas Burrell Reynolds, Jr., 2200 Wheeler Road, Raleigh, was awarded the A. B. degree in Economics and Business Administration.

Roberts also received the B.A. degree in Economics and Business Administration. He is the son of Mrs. Florence C. Roberts of Mayo Street in Raleigh.

Watkins was awarded the A. B. degree in History. He is the son of Mr. and Mrs. B. P. Watkins, 519 Mills Street, Raleigh.

Whilden, son of Mr. and Mrs. C. M. Whilden of 2008 Timber Drive, Raleigh, received the A. B. degree in Economics and Business Administration.

Woodard ds the son of Mr. and Mrs. W. T. Woodard of 2107 Breeze Road, Raleigh. He received the A. B. degree in Sociology.

Miss Thompson and her parents, Rev. and Mrs. Neil H. Thompson, are former residents of Raleigh who now live in Fayetteville. She was awarded the A. B. degree in Sociology.

#####

Dean's list

6-10-71

MAILING

AREA NEWS MEDIA

X Fayetteville Observer - Thompson

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

HOMETOWN NEWSPAPER(S)

69

SELECTED STATE NEWS MEDIA

TV

OTHER

methodist college
fayetteville, n.c.

June 10, 1971 To: FAYETTEVILLE
OBSERVER, Thompson

Dean's List Announced

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

NEWS

Ninety-eight Fayetteville area residents qualified for the second 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. Sam J. Womack, Academic Dean. A total of 194 students ~~achieved honor averages.~~

Fayetteville area students attaining the honor include:

Graduates -- Kathryn Armstrong, Frances Bunch, Janet Cameron, Janette Chason, Jean Gore, Jean Guthery, Catherine Hall, William Hall, Donnal Harriett, Lynn Herndon, Sondra Jones, Thomas Jones, Helen Kalevas, Sandra Lee, James McDonell, Jerold Mayes, Nancy Monroe, Timothy Morton, Elizabeth Odom, Sherrill Petty, Frances Piland, Jeannie Pittman, Kenneth Reeves, Ronald Roegiers, Judy Smith, Bruce Stevens, Linda Stevens, Rosalind Thompson, Angela Vurnakes, Suzanne Warga, and Dianne Williams.

Other seniors -- Cathy Alkis, Edith Campbell, William Cash, Louis Clemmons, Harry Davis, Benjamin Esquibel, Jeannie Evans, Connie Hill,

-----more

Bently Hill, Joseph Jordan, Randall Meares, Gail Morton, Paul Reinhard, Joe Roberts, Judith Stanfield, Yang Cha Stang, Barbara Talley, and Billie Widman.

Juniors -- Mary Anderson, Vivian Autry, Jane Baldwin, Sarah Brady, Anna Bridges, Ben Cavin, Johnny Combs, Christina Garratt, Stephanie Haines, Patsy Hall, Laura Heinz, Barbara Herring, Gregory High, James Ledford, Carol Morrison, Maria Speranza, Suzanne Zahran Yates, Donald Kelly and Nadia Holinko.

Sophomores -- Truman Bullard, John Butler, Brenda Willis Canady, Joseph George, Jessica Gurnett, Bonnie Herring, Irene Hondros, Kevin Jorgenson, Nancy Kimbel, Mary Mercer, Billie-Ann Mumau, Fletcher Poulk, James Raupach, Homer Rutherford, Marjorie Rynott, and Kenneth Williams.

Freshmen -- Dorothy Baker, Curtis Carroll, Samuel Clark, Carolyn Cooper, Frank Emery, Robert Fritz, Charles Fulghum, Virginia Godwin, Harriett Lancaster, Rebecca McDiarmid, Elizabeth Monroe, Carolyn Mullenax, Kiki Parrous and June Philbeck.

Other North Carolina students who qualified for the Dean's List are:

Freshmen -- Deborah Phillips, Bunnlevel; and Colleen Shaw, Beulaville.

Sophomores -- Patricia Abernathy, Fuquay-Varina; Coburn Berkeley, Charlotte; Deborah Bright, Elizabeth City; Wesley Brown, Williamston; Jo Ella Copeland, Ryland; Kaye Corbin, Dunn; Maurine Davidson, Raleigh; Anita Fisher,

Jacksonville; Susan Fogleman, Winston-Salem; Penny George, Marshallberg, Charles Godwin, Rocky Mount; and Wayne Rogers, Beaufort.

Juniors -- Larry Barnes, Smithfield; Linda Bethea, Rocky Mount; Brenda Brooks, Linden; Judy Carroll, Cary; Chris Drew and Richard Phillips, Winston-Salem; Joselyn Evans, Graham; Bob Hamilton and Mike Safley, Durham; Gerald Hobbs, Bunnlevel; William Landis, Oxford; Howard Lupton, Autryville, Jo Ann Merritt, Wilmington; Deborah Pender, Mebane; Donna Pleasant and Patricia Walker, Elizabethtown; Jeffrey Rand, Wallace; and Gary Teachey, Pink Hill.

Graduates -- Wanda Adams, Angier; Ada Andrews, Fairmont; Charles Bradshaw, Thomas Reynolds, John Roberts and Steve Whilden, Raleigh; Peggy Brown, Janis Daddario and Frances Teer, Durham; Betty Lou Burns, Sanford; Teresa Butler, Dublin; Linda Connolly, Charlotte; Carolyn Cook; Beth Snavely and Anita Williams, Clinton; Sara Evans, Kitty Hawk; Susan Garrick and Elizabeth King, Jacksonville; Al Holden, Supply, Patricia Hobbs and George Norris, Elizabeth City; Sallie Hollis, New Bern; John Hughes, Pittsboro; Robert Johnson, Winston-Salem; Jennifer Leggette, Fairmont, Alice Leimone, Burgaw; Edna Lucas, Wade; Vaun Olinger, Lumberton; and Teresa Self, Mebane.

Other seniors -- Lois Chenault, Red Springs; William Frazier, Greenville; and Robert Phillips, Warsaw.

Out-of-state students named to the Dean's List are;

Freshmen -- Kathyne Clark, Columbia, S. C.; Douglas Nicol,

Rutherford, N. J.; Yvette Rosa, Bayshore, N. Y.; and Viola Wilgus, Frankford, Dela.

Sophomores -- Chip Dicks, Annandale, Va.; Thomas Garber, Balboa, Canal Zone; Harry Holman, Haddenfield, N. J.; Donna Hope, Abington, Va.; Marcia Lewis, Columbia, S. C.; and Débra Mangione, Murray Hill, N. J.

Juniors -- Ellen Butterfield, Charleston Heights, S. C.; Robert Cook, Manasquan, N. J.; Teresa McCaskey, Waynesboro, Va.; Michael Schmidle, Springfield, Va.; Tommy Smith, Sandstone, Va.; and Marshall Wilmoth, Chase City, Va.

Graduates -- Ellen Appelboom, Cedar Grove, N. J.; John Brown, Piscataway, N. J.; Susan Brown, Alexandria, Va.; Candice Byrnes, McLean, Va.; Linda Carlson, Fanwood, N. J.; Teena DeBruler, Alexandria, Va.; Patrice Fields, Greenwich, Conn.; Virginia Hampton, McLean, Va.; Charles Hartman, Malden, Mass.; Kathyne Holland, Alexandria, Va.; Susan Kerr, McLean, Va.; Gregory Miller, Wilmington, Dela.; Jan Miller, Northfield, N. J.; Diana Rogers, Arlington, Va.; James Rowland, Lynchburg, Va.; and Natalie Schwoyer, Reading, Pa.

#####

June 10, 1971 To: DURHAM MORNING HERALD
DURHAM SUN

Local Students Named to Dean's List

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

FAYETTEVILLE, N. C.-----Five Durham area residents have been named to the second semester Dean's List at Methodist College in Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students attaining the honor for which a student must earn a "B" or better average on 15 or more semester hours.

Those named are Peggy Ann Brown, daughter of Mr. and Mrs. James Brown, Route 1, Durham; Janis Marie Daddario, daughter of Mr. and Mrs. Frank T. Daddario, 2438 Alpine Road, Durham; Robert Lynn Hamilton, son of Mr. and Mrs. W. A. Hamilton, 1810 Bivins Street, Durham; Michael Wayne Safley, son of Mr. and Mrs. Louis Herman Safley, 4802 Revere Road, Durham; and Frances Pamela Teer, 43 Beverly Drive, Durham.

Miss Daddario and Miss Teer are May graduates of Methodist College.

#####

June 10, 1971 To: RALEIGH NEWS & OBSERVER
RALEIGH TIMES

Raleigh Students Named To Dean's List

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

FAYETTEVILLE, N. C.-----Six Raleigh area residents have been named to the second semester Dean's List at Methodist College in Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students attaining the academic honor, for which a student must earn a "B" or better average on 15 or more semester hours.

Those named are Charles William Bradshaw III, son of Mr. and Mrs. Charles William Bradshaw of 847 Holt Drive; Judith Ann Carroll, daughter of Mr. and Mrs. Kenneth H. Carroll, 325 Ralph Drive, Cary; Maurine Jo Davidson, daughter of Mr. and Mrs. James A. Davidson, 1112 Hardimont Road; Thomas Burrell Reynolds III, son of Mr. and Mrs. Thomas Burrell Reynolds, Jr., 2200 Wheeler Road; John Garland Roberts, son of Mrs. Florence C. Roberts of Mayo Street; and Stephen McAllister Whilden, son of Mr. and Mrs. C. M. Whilden of 2008 Timber Drive.

June 11, 1971

To: TELEGRAM

Students on Dean's List

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

FAYETTEVILLE, N.C.-----Two Rocky Mount residents have been named to the second semester Dean's List at Methodist College in Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students who attained the honor by earning a "B" or better average on 15 or more semester hours of college work.

The students are Linda Avent Bethea, daughter of Mr. and Mrs. Nat G. Bethea, 245 Briarcliff Road; and Charles Preston Godwin, Jr., son of Dr. and Mrs. C. P. Godwin of 1652 LaFayette Avenue.

#####

June 11, 1971

To: SAMPSON INDEPENDENT

Sampson County Students On Dean's List

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

FAYETTEVILLE, N. C.-----Four Sampson County area residents have been named to the Dean's List at Methodist College in Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students who attained the honor by earning a "B" or better average on 15 or more semester hours of college work.

The students are Carolyn Lee Cook, daughter of Mr. and Mrs. Perry Cook, 403 Sunset Avenue, Clinton; Howard James Lupton, son of Rev. and Mrs. James G. Lupton of Route 2, Autryville; Mildred Beth Snalington Snavely, daughter and of Mr. and Mrs. Hugh O. Turlington of Doris Avenue, Clinton; Anita Louise Williams, daughter of Mr. and Mrs. Dwight S. Williams of Route 3, Clinton.

#####

June 11, 1971

To: BLADEN JOURNAL

Three Bladen County Students on Dean's List

Jean Hutchinson, Public Relations Office
488-71101, Ext. 228

FAYETTEVILLE, N. C.-----Three Bladen County residents have been named to the second semester Dean's List at Methodist College in Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students attaining the honor for which they earned "B" or better averages on 15 or more semester hours.

The students were Teresa Ann Butler, daughter of Mr. and Mrs. Vance Butler, Jr., Dublin; Donna Shaw Pleasant, daughter of Mr. and Mrs. David L. Shaw of Elizabethtown; and Patricia Bonnell Walker, daughter of Mr. and Mrs. Floyd H. Walker of Elizabethton.

###

June 10, 1971 To: DAILY ADVANCE

Local Students Named to Dean's List

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

FAYETTEVILLE, N. C. -----Three Elizabeth City residents have been named to the second semester Dean's List at Methodist College in Fayetteville,

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students attaining the honor for which they earned a "B" or better average on 15 or more semester hours to qualify for the honor.

The students are Deborah Ann Bright, daughter of Mr. and Mrs. Cary Louis Bright, Sr., 111 Glade Street; Patricia Ann Hobbs, daughter of Mr. and Mrs. George D. Walters, 1721 Grace Drive; and George Edward Norris, son of Mr. and Mrs. Celos Norris of 1003 Hunnicutt Avenue.

###

June 11, 1971

To: DAILY NEWS

Local Students Named to Dean's List

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

FAYETTEVILLE, N. C.-----Three Jacksonville students have been named to the second semester Dean's List at Methodist College at Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students who attained the honor by earning a "B" or better average on 15 or more semester hours of college work.

They are Anita Gail Fisher, daughter of Mr. and Mrs. Clifton V. Fisher, Route 3, Jacksonville; Susan Marie Garrick, daughter of Mr. and Mrs. Grier L. Garrick, 414 Woodland Drive, Jacksonville; and Mrs. Elizabeth Loy King, daughter of Mr. and Mrs. W. W. Loy, 27 Warlick Street, Jacksonville.

#####

June 11, 1971

To: ALEXANDRIA GAZETTE

Dean's List Announced

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

FAYETTEVILLE, N.C.-----Two Alexandria residents have been named to the second semester Dean's List at Methodist College in Fayetteville, N. C.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students who attained the honor ~~at~~ by earning a "B" or better average on 15 or more semester hours of college work.

They ~~are~~ Teena LeAnn DeBruler, daughter of Col. and Mrs. H. R. DeBruler of 1803 Stirrup Lane; and Susan Kay Brown, daughter of Mrs. Mildred H. Brown, 5500 Sanger Avenue, Alexandria.

####

June 11, 1971 To: PROVIDENCE JOURNAL

Students on Dean's List

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

FAYETTEVILLE, N. C.-----Three McLean, Va., residents have been named to the second semester Dean's List at Methodist College in Fayetteville, N. C.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students attaining the honor by earning a "B" or better average on 15 or more semester hours of college work at the liberal arts, co-educational senior college.

They are Candica Lee Byrnes, daughter of Mr. and Mrs. Wade Byrnes, 1906 Valley Wood Road; Patsy Virginia Hampton, daughter of Mr. and Mrs. William B. Hampton, 1234 Somerset Drive; and Susan Emily Kerr, daughter of Mr. and Mrs. Herbert H. Kerr, 1617 Wrightson Drive.

####

June 11, 1971

To: WINSTON-SALEM
JOURNAL
WINSTON-SALEM SENTINEL

Students Named to Dean's List

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

FAYETTEVILLE, N. C.-----Four Winston-Salem students have been named to the second semester Dean's List at Methodist College in Fayetteville.

Ninety-seven seniors, 43 juniors, 34 sophomores and 20 freshmen were among 194 students who attained the honor by earning a "B" or better average on 15 or more semester hours of college work.

They are Chris Gray Drew, son of Mr. and Mrs. John Herbert Drew, 3010 University Road; Susan Fogleman, daughter of Mr. and Mrs. William B. Fogleman, 1713 Burke Mill Road; Robert Wayne Johnson, son of Mr. and Mrs. T. F. Johnson, Jr., 3302 Konnoak Drive; and Richard Dean Phillips, Jr., son of Mr. and Mrs. R. D. Phillips, Sr., 1801 Peachtree Street.

###

MAILING

6-11-71
Texaco Grant

AREA NEWS MEDIA

Fayetteville Observer - pif (Thompson)

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

N.C. Christian Advocate

Board of Higher Ed. (Team.)

Southeastern Librarian

TV

OTHER

methodist college
fayetteville, n.c.

June 11, 1971

To: Selected Media

Texaco Grant

NEWS

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

Methodist College, Fayetteville, N. C., has been selected as one of the privately-financed colleges in the United States to receive unrestricted grants under the Aid-to-Education Program of Texaco, Inc. The grant of \$1,500 awarded for the 1970-71 academic year is the third such grant awarded to Methodist by Texaco.

#####

June 11, 1971

To: Selected Media

Texaco Grant

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

Methodist College, Fayetteville, N. C., has been selected as one of the privately-financed colleges in the United States to receive unrestricted grants under the Aid-to-Education Program of Texaco, Inc. The grant of \$1,500 awarded for the 1970-71 academic year is the third such grant awarded to Methodist by Texaco.

#####

Mark Hibbard
incoming fresh, 1971 fall
June 14, 1971

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

① Joe O'Hearn
Ocean County Observer
550 Buick Blvd.
Buick Town NJ
08723

② Marty Sykes
The Leader
Bay Ave
Point Pleasant NJ
08742

③ Jim Sullivan
Asbury Park Press
Asbury Park, NJ
08802

SELECTED STATE NEWS MEDIA

TV

OTHER

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

June 14, 1971

FOR IMMEDIATE RELEASE:

Mr. Bruce Shelley, Baseball Coach at Methodist College, Fayetteville, North Carolina, announces for immediate release that Mark Hibbard of Brick Town, New Jersey, has agreed to attend Methodist and participate in its varsity baseball program. Mark, a centerfielder from Brick Township High School, hit a .297 for the year. When walks for the season are added to .297, Mark reached base 50% of his times at bat. He was under the fine coaching direction of Jim Rutter. Hibbard lead the Dragons in stolen bases. He plays the outfield with the abilities of a pro, which resulted in his selection of "All County" his junior year. Mark is playing baseball this summer in the Ed Carlton League which is composed of high school and college students. Mark will enter Methodist in the fall, 1971 as a freshman.

cd

UM
2 scholarships
6-15-71

THE BOARD OF EDUCATION
THE UNITED METHODIST CHURCH
DIVISION OF HIGHER EDUCATION

P. O. Box 871 / NASHVILLE, TENNESSEE 37202 / TELEPHONE 615, 327-2727

MYRON F. WICKE, *General Secretary*

E. CRAIG BRANDENBURG
Associate General Secretary

June 4, 1971

OFFICE OF STUDENT LOANS AND SCHOLARSHIPS
MRS. DOROTHY CORN, LOAN OFFICER
MRS. RUTH STALEY, SCHOLARSHIP OFFICER
C. ELDON WRIGHT, LOAN COLLECTION OFFICER

M E M O R A N D U M

TO

THE DIRECTOR OF PUBLIC RELATIONS

School Methodist College

This is to advise that the students listed below have been approved for 1971-72 United Methodist Scholarships.

We are notifying the pastor of each student receiving the award and requesting that he notify his district superintendent. Since your school is in possession of more complete information on the home and home-town situation of each student, we are asking you to assume responsibility for publicity in the home-town newspaper. The attached sheet is our suggestion for use in this connection. We appreciate your cooperation.

Evelyn Benson Bonner
Nora Kathleen Galicia

Director, Office of Student Loans and Scholarships

3/71

FROM
THE BOARD OF EDUCATION, THE UNITED METHODIST CHURCH
P. O. BOX 871, NASHVILLE, TENNESSEE 37202

_____, who will be a _____
at _____, has been awarded a United Methodist
Scholarship by the Board of Education of The United Methodist Church.
_____ is the _____ of _____
_____.

UNITED METHODIST SCHOLARSHIP AWARDS cover tuition and fees up to \$500
and are granted on the basis of superior academic standing, leadership
ability, active churchmanship, character, personality and need.

About 500 such awards are given annually by the Board of Education of
The United Methodist Church and its nationwide scholarship program.
More than 10,000 United Methodist Scholarships have been granted since
the program was started in 1945.

Funds for the support of United Methodist Scholarships are received
from local churches on the basis of a church-wide offering on United
Methodist Student Day, the second Sunday in June.

June 16, 1971

To: Local Newspaper
Loris, S. C.

Local Student Receives Scholarship

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

FAYETTEVILLE, N. C.----Miss Nora Kathleen (Kathy) Galicia, who will be a freshman at Methodist College, this fall, has been awarded a United Methodist Scholarship by the Board of Education of The United Methodist Church. Miss Galicia of 3851 Milligan Street, Loris, S. C. She is a 1971 graduate of Loris High School.

United Methodist Scholarship awards cover tuition and fees up to \$500 and are granted on the basis of superior academic standing, leadership, ability, active churchmanship, character, personality and need.

About 500 such awards are given annually by the Board of Education of The United Methodist Church and its nationwide scholarship program. More than 10,000 United Methodist Scholarships have been granted since the program was started in 1945.

Funds for the support of United Methodist Scholarships are received from local churches on the basis of a church-wide offering on United Methodist Student Day, the second Sunday in June.

#####

June 16, 1971 To: Local Newspaper

~~Fayetteville, N.C.~~
Benson, N.C.

Local Student Receives Scholarship

Jean Hutchinson, Public Relations Office

488-7110, Ext. 228

FAYETTEVILLE, N. C.-----Miss Evelyn Benson Bonner, who will be a freshman at Methodist College this fall, has been awarded a United Methodist Scholarship by the Board of Education of the United Methodist Church. Miss Bonner is the daughter of Mr. and Mrs. Richard Foster Bonner of 305 S. Lee Street, Benson, N. C. She is a 1971 graduate of South Johnston High School in Four Oaks.

United Methodist Scholarship awards cover tuition and fees up to \$500 and are granted on the basis of superior academic standing, leadership ability, active churchmanship, character, personality and need.

About 500 such awards are given annually by the Board of Education of the United Methodist Church and its nationwide scholarship program. More than 10,000 United Methodist Scholarships have been granted since the program was started in 1945.

Funds for the support of United Methodist Scholarships are received from local churches on the basis of a church-wide offering on United Methodist Student Day, the second Sunday in June.

#####

Miss Evelyn Benson Bonner, who will be a freshman at Methodist College, has been awarded a United Methodist Scholarship by the Board of Education of The United Methodist Church. Miss Bonner is the daughter of Mr. and Mrs. Richard Foster Bonner of 305 S. Lee Street, Benson, N. C. She is a 1971 graduate of South Johnston High School in Fourx Oaks.

Miss Nora Kathleen (Kathy) Galicia, who will be a freshman at Methodist College, has been awarded a United Methodist Scholarship by the Board of Education of the United Methodist Church. Miss Galicia is the daughter of Mrs. Gladys S. Galicia of 3851 Milligan Street, Loris, S. C. She is a 1971 graduate of Loris High School.

June 17, 1971 To: FO

Methodist Youth Music Workshop

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

The public is invited to attend the festival concert of the Youth Music Workshop at Methodist College on Saturday, June 19, at 10:30 a.m. The concert includes sacred music of selected styles and periods, with numerous contemporary numbers. The program will climax the June 14-19 workshop which is being sponsored by the ~~Program Council of the Council on Youth Ministry~~ for the North Carolina Conference of the United Methodist Church.

Workshop participants include seventy high-school-aged registrants from North Carolina and fifteen staff members. Workshop director is James Marshall, Director of Music at Edenton Street United Methodist Church in Raleigh.

Guest choral director is James Mc Hart, organist and choirmaster at Peachtree Presbyterian Church in Atlanta. He has provided leadership for music clinics and workshops in many states throughout the nation. With degrees from Westminster Choir College and the University of Michigan, Hart has studied under Carl Weinrich, Alexander McCurdy, and John Finley Williamson.

Youth Music Workshop activities included instruction in the Festival Choir and classes in music theory, conducting, voice, hymn playing, and handbell ringing, as well as private voice lessons for staff members.

Various recreational, dormitory and worship programs are scheduled daily for the workshop.

###

SCHEDULE

Youth Music Workshop

June 14-19, 1971

MONDAY

- 2:00 P.M. Registration (Auditorium)
- 4:00 P.M. Staff meeting
- 5:30 P.M. Supper (Cafeteria)
- 6:30 P.M. Orientation (Auditorium)
- 7:30 P.M. Choir rehearsal (Auditorium)
- 9:00 P.M. Snack time
- 10:30 P.M. Sharing time (In Dormitory)
- 11:00 P.M. Lights out

TUESDAY - FRIDAY

- 7:00 A.M. Rise, Clean-up rooms
- ~~7:30 A.M.-8:15 A.M.~~ *7:00 - 8:00 A.M.*
Breakfast
- 8:30 A.M.-8:50 A.M.
Celebration (Chapel)
- 9:00 A.M.-10:00 A.M.
Voice classes
Soprano-Stage of Auditorium
Altos-Band Room
Tenors and Basses-Ensemble Room
- 10:00 A.M. Cake Break
- 10:30 A.M.-11:20 A.M.
Classes
Organ-Auditorium
Theory-Choral Room
Conducting-Band Room
Handbells-Lobby of Fine Arts Building
Piano-Hymn Playing -- Ensemble Room
- 11:30 A.M. Choir Rehearsal (Auditorium)
- 12:30 P.M.-1:00 P.M. Lunch and rest time
- 2:00 P.M.-3:00 P.M.
Choir Rehearsal (Auditorium)
- 3:00 P.M.-5:30 P.M.
Free time (Recreation and Private Lessons)
- 4:30* - 5:30 P.M. Supper
- 6:30 P.M.-8:00 P.M.
Choir Rehearsal (Auditorium)
- 8:00 P.M.-9:00 P.M.
Special Activities (Places to be announced)
- 9:00 P.M.-10:30 P.M.
Snack time and prepare for bed
- 10:30 P.M.-11:00 P.M.
Sharing time (In Dormitory)
- 11:00 P.M. Lights out

SATURDAY

- 7:00 A.M. Rise and clean-up rooms
- 7:30 A.M. Breakfast
- 8:00 A.M. Celebration (In Chapel)
- 8:40 A.M. Pack up and check out
- 9:30 A.M. Preparations for Closing Choral Worship Service
(In Auditorium)
- 10:30 A.M. Choral Worship Service
- 12:00 Lunch (Advance reservations for guests)
- 1:00 P.M. Bon Voyage! Singing we go...

June 17, 1971

To: WFBS

Public Service Announcement

East Coast Cheerleading Camp

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

"Miss Cheerleader U.S.A.," Barbi Blackwell, will be chief instructor of the East Coast Cheerleading Camp to be held at Methodist College during the first week of August.

The camp is the first of its kind to be offered on the Atlantic Coast and is designed to meet the needs of today's cheerleaders. A three-phase program will cover training through physical cheerleading skills, seminars on social aspects of cheerleading, and group competition.

Extensive instruction in physical skills will cover 13 different jumps, various chants, stunts, two-and-three-person balances, and pom-poms routines. A physical fitness program of calisthenics and gymnastics has been developed to increase individual skills, agility and flexibility. Seminars will be held on make-up and hairstyling for girls, cheerleading etiquette, crowd control and sports fundamentals, spirit booster techniques, and poster and art work. A display of latest styles in cheerleader uniforms and accessories will be held also.

Instruction for beginning and experienced cheerleaders will be offered. Male and female cheerleaders in junior and senior high school or those entering college as freshmen this fall may participate in the camp. Applications are now being received by Gene Clayton, Camp Director, through Methodist College. The cut-off date for registration is July 15. (Camp dates are August 1 - 7.)

#####

June 30, 1971 To: OBSERVER -- Pharr

Dr. Knott Named Consultant

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

Dr. T. Garland Knott has been engaged as a consultant in Christian education at Central United Methodist Church in Spartanburg, S. C. Knott will formulate plans to redesign the Christian ministry program of the church to make it more effective. Areas of concern include Bible study, theology, church history and Christian ethics.

Knott is Associate Professor of Religion at Methodist College here where he is Chaplain. He earned a B. S. degree from Mississippi State University, a B. D. degree from Emory University and a Ph. D. degree from Boston University.

Knott has written several articles and a curriculum resource unit for church publications and scholarly journals.

#####

SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

June 2, 1971

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach of Methodist College, Fayetteville, North Carolina, announces for immediate release that Tommy Massey of Zebulon, North Carolina has agreed to attend Methodist College and participate in its varsity basketball program. Tommy attended Wakelon High School and was under the coaching direction of Mr. James A. Harris. While at Wakelon, Tommy participated in basketball all four years. He received All Conference Honorable mention for two years, was a member of the All Conference, All Tournament, and All East teams his junior and senior years. He was co-captain his junior year and tri-captain his senior year. Tommy was awarded the Most Valuable Player award his junior and senior years at Wakelon. He averaged 18 ppg. and 7 rebounds his senior year. Tommy will enter Methodist College in the fall, 1971 as a sophomore after attending N.C. State University for the past year.

cd