

News Releases - July 1971

- July 7 Phil McNeil To Play Basketball
(Clayton) Chatham Record
- July 7 Harry Hoffman To Play Soccer
(Sykes) Daily Observer
(Bucktown, N.J.)
- July 8 Penny George Wins U.M. Scholarships Hometown
- July 20 United Methodist Youth Fellowship
meets at M.C. (ACS) FO + 15
selected media
- July 20 Kirby Elected M.C. trustee N.C. Christ. Advocate
- July 22 Harry Slipping To Play Basketball
(Clayton) New Virginian,
Waynesboro, Va.
- July 25 Feature: ACS -- Howard Hanger
("misfit" of Methodists) FO
- July 27 Phil Mullen To Play Baseball
(Shelley) N+O
- July 29 N.C. Association of Educators
meet at M.C. Area media
- July 29 Eddie Taylor To Play Baseball
(Clayton) 2 hometowns
- July 29 Officers of ACS (UMYF)
+ Photo N.C. Christ. Adv.

July 30

M.C. Alumnae Named
"Outstanding Young Women of
America" (Carminie + Walker)

Richmond +
Henderson papers

Phil McNeill

July 7, 1971

fall, 1971

w/picture

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

_____ Robert J. Wachs, se


_____ Chatham Record

_____ Pittsboro, NC 27312

SELECTED STATE NEWS MEDIA

TV

OTHER


SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

July 7, 1971

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach at Methodist College, Fayetteville, North Carolina, announces for immediate release that Phil C. McNeill of Pittsboro has agreed to attend Methodist and participate in its varsity basketball program. Phil, a 6'3", 190 lb., guard, attended Pittsboro High School. While under the coaching direction of Adrian Allred, Phil played varsity basketball all four years at Pittsboro. He was named All-Conference for two years and All-East, averaging 22 ppg. and 16 rebounds. He also played baseball for two years and football for four years. Phil attended Appalachian State University last year and started for the freshman basketball team. Phil will enter Methodist College in the fall, 1971 as a sophomore.

cd

Mr. Robert J. Wachs
Sports Editor
Chatham Record
Pittsboro, North Carolina 27312

Garry Hoffman
fall, 1971 freshman

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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


HOMETOWN NEWSPAPER(S)

_____ Daily Observer
_____ 530 Brick Blvd.
_____ Bricktown, NJ

SELECTED STATE NEWS MEDIA

TV

OTHER


SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

July 7, 1971

FOR IMMEDIATE RELEASE:

Mr. Mason Sykes, Soccer Coach at Methodist College, Fayetteville, North Carolina, announces for immediate release that Garry Hoffman of Bricktown, New Jersey, has agreed to attend Methodist and participate in its varsity soccer program. Garry participated in soccer and baseball while at Bricktown High School. Under the fine coaching direction of Woodlin French, Garry was named to the All-County, All-Shore, and All-State teams. He was also selected as the Most Valuable Player for south Jersey. In baseball Garry was named to the 1970 All-County team but had to sit out the 1971 season due to illness. Garry will enter Methodist in the fall, 1971 as a freshman.

cd

Daily Observer
530 Brick Blvd.
Bricktown, New Jersey


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

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

July 8, 1971

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.

Penny Cheryl George


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.

The College News Seminar Of The Carolinas

Founded in 1963 to assist college officials concerned with the operation of news services, the preparation of college publications, and duties connected with public relations programs.

July 19, 1971

Dear College Newsman:

In the words of a famous American, "let us make this perfectly clear. "

The College News Seminar of The Carolinas conference begins on Thursday, August 5 (not August 4) after lunch and ends formally on Saturday afternoon. . . informally on Sunday at noon.

Also the dress of the conference will be informal. Keep in mind you can relax while sharing knowledge with some other top-knotch participants.

Lewis Gaston has done a great job in preparing for the conference. . . as he has in the past. The price is low and your institution will benefit from your visit to Appalachian State University's campus.* Keep in mind that Lewis receives no bonus for arranging this conference. We all owe him a vote of thanks. Take a moment and send in your advance registration so Lewis will know he can count on you.

Registration fees are: Participant, \$12.00 (includes Steak Cook-In, Buffet and Friday lunch)


Spouse or child of participant, \$8.00 (includes the three meals)

Room Fees:

Lodging in Cannon Dormitory is \$4 per person per night. There is no charge for children with cots, sleeping bags, pallets, etc., in your room. The room does include linens, blankets, towels, soap and wash cloths. It has two single beds. It may be prudent to bring an extra blanket.

Checks may be made payable to the College News Seminar and mailed with the registration form to Lewis Gaston, Appalachian State University, Boone, N. C., 28607.

Cordially,


Ben Bagwell

July 20, 1971

To: N.C. CHRISTIAN ADVOCAT

Kirby Elected M. C. Trustee

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

FAYETTEVILLE-----Rev. Wallace Kirby of Fayetteville was elected to the Methodist College Board of Trustees during the North Carolina Annual Conference held at Methodist College recently. Kirby is minister at Hay Street United Methodist Church in Fayetteville.

#####


methodist college
fayetteville, n.c.

July 20, 1971 To: Local Media & Area
Publications
United Methodist Youth Fellowship Meets

Jean Hutchinson, Public Relations Office 488-7110

NEWS

FAYETTEVILLE, N.C. --- Over 260 young people convened at Methodist College Monday for the week-long Annual Conference Session (ACS) of the United Methodist Youth Fellowship (UMYF).

With the theme "Reach Out," the twentieth annual session began with an orientation meeting in Reeves Auditorium. Miss Genie Jordan of Mt. Gilead, ACS youth chairman, and David Cordts of Rocky Mount, president of the Conference UMYF, are among the coordinators of the activities.

Special study-workshop subjects scheduled concern contemporary worship techniques, over-population, special education and ministries, race relations, environmental issues, drama, graphic arts and UMYF activities.

Special entertainment and speakers have been scheduled.

A multi-film presentation of the rock opera "Jesus Christ Superstar" was made Monday evening by Mr. and Mrs. Howard Hanger. Hanger, a Methodist minister from Atlanta, Ga., has a multi-media jazz group called the Howard Hanger Trio.

Wednesday evening the Honorable Marion George, Fayetteville City Councilman, will address the session at 8:45 p.m. in Reeves Auditorium.

The delegates represent their respective churches in North Carolina. A staff of 45 adults are training them. The Methodist session closes Friday, July 23, at 11:00 a.m. Rev. F. Belton Joyner, Jr., is Conference coordinator of youth ministry.

###

July 20, 1971 To: Local Media

United Methodist Youth Fellowship Meets

Jean Hutchinson, Public Relations Office 488-7110

12 area papers + 2 local calls
WEST
1 newspaper - FO
2 Methodist calls

Over 260 young people convened at Methodist College Monday for the week-long Annual Conference Session (ACS) of the United Methodist Youth Fellowship (UMYF).

With the theme "Reach Out," the twentieth annual session began with an orientation meeting in Reeves Auditorium. Miss Genie Jordan of Mt. Gilead, ACS youth chairman, and David Cordts of Rocky Mount, president of the Conference UMYF, are among the coordinators of the activities.

Special study-workshop subjects scheduled concern contemporary worship techniques, over-population, special education and ministries, race relations, environmental issues, drama, graphic arts and UMYF activities.

Special entertainment and speakers have been scheduled. A multi-film presentation of the rock opera "Jesus Christ Superstar" was made Monday evening by Howard Hanger. Hanger, a Methodist minister from Atlanta, Ga., has a multi-media jazz group called the Howard Hanger Trio.

Wednesday evening the Honorable Marion George, Fayetteville City Councilman, will address the session at 8:45 p.m. in Reeves Auditorium.

The delegates represent their respective churches in North Carolina. A staff of 45 adults are training them. The Methodist session

closes Friday, July 23, at 11:00 a.m.

##

Harry Flippin
jr, fall, 1971

MAILING

July 22, 1971

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

_____ Mr. Jim Gordon
_____ Sports Editor
_____ News Virginian
_____ West main St
_____ Waynesboro, Va 22980

SELECTED STATE NEWS MEDIA

TV

OTHER


SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

July 22, 1971

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach at Methodist College, Fayetteville, North Carolina, announces for immediate release that Harry Allen Flipping of 320 Port Republic Road, Waynesboro, has agreed to attend Methodist and participate in its varsity basketball program. Harry attended Rosenwald High School under the coaching direction of L.O. Thurman. Harry has attended and was graduated from Chowan Junior College, Murfreesboro, North Carolina. While at Chowan, Harry played two years of basketball. He was voted the Most Valuable Player in the Thanksgiving Tournament and for Chowan this past basketball season. He lead the conference in rebounds. While at Chowan, Harry was under the fine coaching direction of Bill McCraw. Harry will enter Methodist in the fall, 1971 as a junior.

cd


methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER

July 25, 1971

Howard Hanger Teaches Methodist Youth New
Ways of Worship

By Jean Hutchinson

488-7110, Ext. 228, Public Relations Office

FAYETTEVILLE, N. C.-----The twentieth annual conference of the United Methodist Youth Fellowship in North Carolina ended as it began -- with joyful celebration. Perhaps Howard Hanger, a Methodist misfit, was largely responsible.

As conference guest resource person, invited by the youth leaders, Hanger directed worship activities in a liberal manner fully appreciated by and tailored for the 260 teenage delegates sent by the UMYF groups of their respective churches.

Hanger ministered, wearing bellbottoms and long hair, by playing the piano in the UMYF combo, by teaching the delegates to be freer in expressing themselves, in sharing, in loving their "brothers and sisters," and in celebrating God.

"Your life is a ministry. My life is my ministry. A life of love must be followed -- this is the first commandment," 27-year-old Hanger said.

A free-lance minister from Atlanta, Ga., Hanger is a member of the South Dakota United Methodist Conference. He presents "expression celebrations" on private college campuses in the northeast and midwest. Monday night the UMYF delegates at Methodist College heard the full rock opera "Jesus Christ Superstar" with Hanger's film augmentation.

-----more

With musicians Rob Jackson and David Cole, Hanger tours from Atlanta with his Howard ^{Hanger} Trio, featuring "An Experience in Jazz." He uses his musical talents in college and conference presentations.

"Jazz is good for celebration or worship. It's innovative. We begin with a pattern and tailor it to the group," Hanger explained. He added that jazz-rock is becoming his current style, since it appeals more to high school and college students.

In the six services he conducted on the local campus, Hanger played piano with the youth ^{combo} band. Much of the fascination and appeal of his ministry is in his piano-playing. It is unrestrained, exciting, expressive. Many songs used in the worship services last week were composed by Hanger.

Through planned techniques, Hanger involved the teenagers in free-floating exercises in which they could express their feelings by sharing with others, through sight, touch and movement -- not with mind and voice only. He showed them how to "reach out" and love their neighbors without prejudice and inhibition.

Hanger, an ordained Methodist minister, earned his B. A. degree in sociology at Emory University. He holds a B. D. degree from Candler School of Theology at Emory.

About the Jesus movement, Hanger said that too many participants are rejecting the world and its many problems and retreating into religion. "A return to pietism is not what is needed," he said. "You must have discipline to do things you don't want to do, but religious groups should not dictate the rules." The Church today does not meet the needs of the people. Paradoxically, when they get to the heart of the

faith, many reject the institutional Church as it exists today."

Those attending the UMYF meet studied current national and universal issues -- over-population, environmental problems, the draft, sex, institutional reform, race relations. But they generally agreed that Hanger helped more in showing them what Christianity is. They lamented that "those back home" in their church groups would never share their experiences.

Hanger closed the conference session Friday with a communion service on the lawn in front of the chapel on campus. The mass began in communal sharing of cheese and apples among delegates and counselors before communion elements were shared. Contemporary songs of praise were accompanied by the ^{combo}~~band~~.

Through fellowship, the participants were joyful, not solemn. Joining hands, they closed in a huge circle of friendship -- many wept openly in confession and joy. In a new way and with fuller meaning, they were celebrating their faith.

###

Phil Mullin
1971, jr.
July 27, 1971

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

_____ Gene Cherry, Sports Editor

_____ Raleigh News & Observer


_____ 215 S. McDowell St.

_____ Raleigh, NC 27601

SELECTED STATE NEWS MEDIA

TV

OTHER


SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

July 27, 1971

FOR IMMEDIATE RELEASE:

Mr. Bruce Shelley, Baseball Coach at Methodist College, Fayetteville, North Carolina, announces for immediate release that Philip L. Mullen of 4309 Batts Road, Raleigh, has agreed to attend Methodist and participate in its varsity baseball program. Phil attended Millbrook High School where he was under the coaching direction of Coaches Hinton and Hester. Phil played baseball for three years at Millbrook where he was voted the Most Valuable Player all three years. He also played basketball for two years and was co-captain of the team. Phil has attended and was graduated from Southwood Community College where Coach Sam White was a deciding influence. Phil played baseball for Southwood both years of attendance. He was awarded the Pitching Trophy and Hustle Award. He was also one of the tri-captains of the baseball team. Phil will enter Methodist in the fall, 1971, as a junior.

cd

To: N. C. CHRISTIAN ADVOCATE

July 29, 1971

Officers Elected for UMYF at ACS

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

FAYETTEVILLE, N. C.-----Flynn Surratt of Edenton has been elected president of the United Methodist Youth Fellowship of North Carolina.

Other officers elected at the 20th annual session of the conference held at Methodist College July 19 - 23 are:

Bob Lucas of Smithfield, vice president; Margaret Kirk of Mt. Gilead, secretary; Charlie Harrell of Hertford, treasurer; and Ricky Bryant of Tarboro, legislative affairs officer.

CUTLINE: New UMYF officers review ACS highlights at Methodist College. Shown (l to r) are Flynn Surratt of Edenton, president; Charlie Harrell of Hertford, treasurer; Bob Lucas of Smithfield, vice president; and Ricky Bryant of Tarboro, legislative affairs officer. Margaret Kirk of Mt. Gilead was elected secretary.

To: SMITHFIELD HERALD

July 29, 1971

Bob Lucas Elected To UMYF Office

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

FAYETTEVILLE, N. C.----- Bob Lucas of Smithfield was elected vice president of the United Methodist Youth Fellowship during the 20th annual session of the conference held at Methodist College in Fayetteville, July 19 - 23.

Others elected are Flynn Surratt of Edenton, president; Charlie Harrell of Hertford, treasurer; Margaret Kirk of Mt. Gilead, secretary; and Ricky Bryant of Tarboro, legislative affairs officer.

CUTLINE: New UMYF officers review ACS highlights at Methodist College. Shown (l to r) are Flynn Surratt of Edenton, president; Charlie Harrell of Hertford, treasurer; Bob Lucas of Smithfield, vice president; and Ricky Bryant of Tarboro, legislative affairs officer. Margaret Kirk of Mt. Gilead was elected secretary.

Eddie Taylor
July 29, 1971
Fush, 1971

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

① Clearwater Sun
301 S. Myrtle Ave
Tarpon Springs, Fla

② Tarpon Leader
11 E. Cary St
Tarpon Springs, Fla

③ The Herald
37 E. Cary St
Tarpon Springs, Fla

SELECTED STATE NEWS MEDIA

TV

OTHER


SPORTS INFORMATION

Methodist College, Fayetteville, North Carolina

July 29, 1971

FOR IMMEDIATE RELEASE:

Mr. Gene Clayton, Athletic Director and Basketball Coach of Methodist College, Fayetteville, North Carolina, announces for immediate release that Eddie L. Taylor of 525 Morgan Street, Tarpon Springs, has agreed to attend Methodist College and participate in its varsity basketball program. Eddie, a 6'2½", 160 lb., guard, attended Tarpon Springs Senior High School where he was under the coaching direction of Mr. Charles Shank. While at Tarpon Springs High School, Eddie participated in football, basketball and track. In track Eddie was All-District setting the school record in the high jump with 6'0". In basketball, Eddie was All-Conference for the 1970 and '71 seasons, All-District, All-Regional, and All-County for both the 1970 and '71 seasons. Eddie was also voted the Most Valuable Player and was awarded the Leading Scorer Trophy this past season. Eddie averaged 17 points per game. He will enter Methodist in the fall, 1971 as a freshman.

cd

cc: TARPON LEADER AND THE HEARALD


methodist college
fayetteville, n. c.

NEWS

To: Local Media For: July 29, 1971

NCAE Workshop at Methodist College

Bill Mayland, NCAE Staff -- Contact P. R. Office
488-7110, Ext. 228
J. Hutchinson

The 1971 North Carolina Association of Educators' Leadership Conference (Wed.) adjourned yesterday at Methodist College following nearly three days of intensive training designed to strengthen the educators' influence on public life in North Carolina.

The workshop was attended by some 300 public school educators from across North Carolina who are leaders in local units of the NCAE.

The workshop opened Sunday evening for the purpose of training local NCAE association leaders in the methods of organizing teachers on the local level and strengthening their voice in public and political life.

Over 200 members of the NCAE Division of Classroom Teachers are now in session at Methodist College. They will adjourn their conference Friday morning.

Political action was among the activities emphasized at the NCAE conference just ended. PACE (Political Action Committee for Education), the statewide political arm of the teachers in North Carolina, was the subject of much of the work. Training for the local leaders in political activity was one of the major aspects of leadership examined.

(The NCAE decided to use PACE during this year's General Assembly when it became clear that political involvement would be a must for the state's

-----more

educators in the future if they were to have any hopes of improving the financial support provided public education across North Carolina.)

Other topics studied in the NCAE workshop included human relations, public relations, school finance, and membership campaigns, all of which relate directly to political action on the state and local level. The organization and implementation of activity on the local level was stressed.

The role of the teaching profession and its rights and responsibilities in today's world were also discussed, and the role of the local NCAE units in obtaining them was another major theme of the conference.

#####

Bill Mayland, NCAE Staff

The 1971 North Carolina Association of Educators' Leadership Conference adjourned yesterday at Methodist College following nearly three days of intensive training designed to strengthen the educators' influence on public life in North Carolina.

The workshop was attended by ^{some} approximately 300 public school educators from across North Carolina who are leaders in local units of the N.C.A.E.

The N.C.A.E. workshop ~~opened~~ Sunday evening for the purpose of training local (~~N.C.A.E.~~) association leaders in the methods of ~~organizing~~ teachers on the local level and strengthening their voice in public and political life.


The N.C.A.E. workshop is being followed by a similar conference of more than 200 members of the ~~N.C.A.E.~~ Division of Classroom Teachers. The classroom teachers' workshop is scheduled to continue through Friday morning.

Political action was among the activities emphasized at the ~~N.C.A.E.~~ conference just ended. ~~The PACE~~ PACE (Political Action Committee for Education), the statewide political arm of the teachers in North Carolina, was the subject of much of the work. Training for the local leaders in political activity was one of the major aspects of leadership examined.

The N.C.A.E. decided to ^{use} go the route of ~~political action~~ ^{PACE} during ~~the~~ this year's General Assembly when it became clear that Political involvement would be a must for the state's educators in the future if they were to have any hopes of improving the financial support provided public education across North Carolina.

Other topics studied in the ^{NCAE} workshop ~~were~~ included human relations, public relations, school finance, and membership campaigns, ^{which} All of ~~these subjects~~ relate directly to ~~local units~~ political action on the state and local level. The organization and ~~operation~~ ^{implementation} of activity on the local level was ~~emphasized~~ stressed.

The role of the teaching profession, ^{and} its rights and responsibilities in today's world, ~~was another~~ ^{were} also discussed, and the role of the local N.C.A.E. units in obtaining ~~such rights~~ them was another major theme of the conference.


methodist college
fayetteville, n.c.

NEWS

To: DAILY DISPATCH
TIMES DISPATCH

Release: Immediate
July 30, 1971

Local Resident Named to National Awards Volume

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

FAYETTEVILLE, NC.-----Miss Charlotte A. Carmine of Richmond, Va., and Miss Cynthia A. Walker of Henderson, N. C., have been selected Outstanding Young Women for 1971, according to an announcement by the Methodist College Alumni Association. They were nominated by the association earlier this year on the basis of their achievements.

Miss Carmine is a 1969 graduate of Methodist College. Daughter of Mr. and Mrs. S. A. Carmine, Jr., she is an employee of Carmine Foods, Inc., in Richmond. She was recently reappointed chairman of the chapters committee of the Methodist College Alumni Association in which she has served actively.

Miss Walker is a 1965 graduate of Methodist College. The daughter of Mrs. Harry Walker, she lives in Henderson and is employed as a school librarian. She is a member of the Board of Directors of the Methodist College Alumni Association in which she has served actively.

The Outstanding Young Women of America program, now in its seventh year, was conceived by the leaders of the nation's major women's organizations. The program recognizes young women between the ages of 21 and 35 for their contributions to the betterment of their communities, professions, and country. Serving on

-----more

the program's Board of Advisors are the national presidents of women's clubs, headed by Mrs. Dexter Otis Arnold, honorary president of the General Federation of Women's Clubs.


Each year over 6,000 young women are nominated as Outstanding Young Women of America by leading women's organizations, college alumni associations, and churches across the country. Complete biographical sketches of all nominees are featured in the national volume, OUTSTANDING YOUNG WOMEN OF AMERICA.

These women are now in competition for their states' Outstanding Young Woman of the Year Award. This fall, fifty of the young women included in OUTSTANDING YOUNG WOMEN OF AMERICA -- one from each state -- will be named as their state's Outstanding Young Woman of the Year.

Publication date for the 1971 volume is November.

#####

(Information in this release quoted from the publishers' release.)


methodist college
fayetteville, n.c.

NEWS

To: THE SAMPSONIAN & SAMPSON INDEPENDENT

Release: Immediate

July 30, 1971

Spivey's Corner Resident Named To Awards Volume

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

FAYETTEVILLE, N. C.-----Larry M. Barnes of Spivey's Corner has been named for inclusion in the 1971 edition of OUTSTANDING YOUNG MEN OF AMERICA, a spokesman has announced. Barnes was chosen for the annual awards volume in recognition of his professional and community leadership.

Sponsored by leading men's civic and service organizations, OUTSTANDING YOUNG MEN OF AMERICA honors men between the ages of 21 and 35 "whose demonstrated excellence has marked them for future leadership in the nation."

Barnes is a 1962 graduate of Fayetteville Senior High School in Fayetteville and the son of Mr. and Mrs. C. C. Barnes of that city. A 1966 graduate of Methodist College, he formerly taught school in Cumberland County. He served actively as president of the Methodist College Alumni Association from 1968-70. He was reappointed chairman of the liaison committee in the association recently. In May Barnes was awarded the second annual Outstanding Alumni Service Award by the board of directors of the Methodist College Alumni Association. His wife, Judith Bass Barnes, is a 1968 graduate of Methodist College.

-----more

Also named for inclusion in the awards volume is Rev. Tommy Yow of Fayetteville. Yow is a 1966 graduate of Methodist College.

"These young men," according to Doug Blankenship, Chairman of the Board of Advisory Editors, OUTSTANDING YOUNG MEN OF AMERICA, "are truly outstanding because they have distinguished themselves in one or more aspects of community and professional life." Blankenship was U.S. Jaycee president in 1962-63.

Nominations for the awards volume are submitted each year by civic organizations, Jaycee chapters, college alumni associations, and military commandants.

President Nixon, complimenting the awards volume, has said, "OUTSTANDING YOUNG MEN OF AMERICA presents a most fitting testimonial, not only to the success of success of many of our young people, but also to their awareness of the debt which they owe our free society."

Publication date for the 1971 edition is November.

#####

(Information in this release quoted from the publisher's release.)


NEWS

Release: Immediate To: Hometown Papers
+ radio

Alumni Named to National Publication

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

FAYETTEVILLE, N. C. ---- Rev. Tommy Yow of Fayetteville has been chosen for inclusion in the 1971 edition of OUTSTANDING YOUNG MEN OF AMERICA, a spokesman has announced. He was chosen for the annual awards volume in recognition of his professional and community leadership.

Sponsored by leading men's civic and service organizations, OUTSTANDING YOUNG MEN OF AMERICA honors men between the ages of 21 and 35 "whose demonstrated excellence has marked them for future leadership in the nation."

Yow is a 1962 graduate of Rockingham High School in Rockingham. A 1966 graduate of Methodist College, he completed work on his M. Div. degree at Duke Divinity School this year. Yow is minister of Lyon Memorial United Methodist Church in Fayetteville. In May he was re-elected president of the Methodist College Alumni Association.

Also named for inclusion in the volume is Larry M. Barnes of Spivey's Corner and formerly of Fayetteville. Barnes is a 1962 graduate of Fayetteville Senior High School and a 1966 graduate of Methodist College. He served as president of the Methodist College Alumni Association from 1968 - 1970.

"These young men," according to Doug Blankenship, Chairman of the Board of Advisory Editors, OUTSTANDING YOUNG MEN OF AMERICA, "are truly outstanding because they have distinguished themselves in one or more aspects of

community and professional life." Blankenship was U. S. Jaycee president in 1962-63.

Nominations for the awards volume are submitted each year by civic organizations, Jaycee chapters, college alumni associations, and military commandants.

President Nixon, complimenting the awards volume, has said, "OUTSTANDING YOUNG MEN OF AMERICA presents a most fitting testimonial, not only to the success of many of our young people, but also to their awareness of the debt which they owe our free society."

Publication date for the 1971 edition is November.

Two Methodist College alumnae, Miss Cynthia A. Walker of Henderson and Miss Charlotte A. Carmine of Richmond, Va., have been selected for inclusion in the national volume OUTSTANDING YOUNG WOMEN OF AMERICA. The volume recognizes young women between the ages of 21 and 35 for their contributions to the betterment of their communities, professions, and country, and for their achievements.

Miss Carmine is a 1969 graduate of Methodist College. Miss Walker is a 1965 graduate of Methodist College.

#####

(Information in this release quoted from the publisher's release.)


Outstanding Young Women of America

154 EAST ERIE STREET

CHICAGO, ILLINOIS 60611

July 1971

ATTENTION: College Alumni Director

The graduates of your college who are named in the enclosed news release have been selected to appear in the 1971 edition of OUTSTANDING YOUNG WOMEN OF AMERICA.

Nominated earlier this year by your association, they have been honored for their outstanding contributions to their communities, professions, and country.

Your candidates are now in competition for their state's Outstanding Young Woman of the Year Award. Each year, fifty of the women included in OUTSTANDING YOUNG WOMEN OF AMERICA -- one from each state -- are selected as their states' Outstanding Young Woman of the Year.

The enclosed news story is prepared for immediate release to local newspapers. We suggest your college also send copies of the release to your candidates' hometown newspapers, as well as your campus newspaper. You might also want to feature these women in your alumni publication.

I would appreciate receiving a copy of the article that appears in your publication.

Sincerely,

Anita Capp
Director

AC:nrb

Enclosure

FOR IMMEDIATE RELEASE

--- from Outstanding Young Women of America and
Methodist College (488-7110, Ext. 228)

July 21, 1971

To: Local and Hometown Papers

Cynthia A. Walker (of Henderson, N. C.)

Charlotte Carmine (of Richmond, Va.)

The young women named above have been selected Outstanding Young Women for 1971, according to an announcement today by the Methodist College Alumni Association. They were nominated by the organization earlier this year on the basis of their achievements.

The Outstanding Young Women of America program, now in its seventh year, was conceived by the leaders of the nation's major women's organizations. The program recognizes young women between the ages of 21 and 35 for their contributions to the betterment of their communities, professions, and country. Serving on the program's Board of Advisors are the national presidents of women's clubs, headed by Mrs. Dexter Otis Arnold, honorary president of the General Federation of Women's Clubs.

Each year over 6,000 young women are nominated as Outstanding Young Women of America by leading women's organizations, college alumni associations, and churches across the country. Complete biographical sketches of all nominees are featured in the national volume, OUTSTANDING YOUNG WOMEN OF AMERICA.

These women are now in competition for their states' Outstanding Young Woman of the Year Award. This fall, fifty of the young women

The young women named above have been selected Outstanding Young Women for 1971, according to an announcement today by the Methodist College Alumni Association. They were nominated by the organization earlier this year on the basis of their achievements.

The Outstanding Young Women of America program, now in its seventh year, was conceived by the leaders of the nation's major women's organizations. The program recognizes young women between the ages of 21 and 35 for their contributions to the betterment of their communities, professions, and country. Serving on the program's Board of Advisors are the national presidents of women's clubs, headed by Mrs. Dexter Otis Arnold, honorary president of the General Federation of Women's Clubs.

Each year over 6,000 young women are nominated as Outstanding Young Women of America by leading women's organizations, college alumni associations, and churches across the country. Complete biographical sketches of all nominees are featured in the national volume, OUTSTANDING YOUNG WOMEN OF AMERICA.

These women are now in competition for their states' Outstanding Young Woman of the Year Award. This fall, fifty of the young women included in OUTSTANDING YOUNG WOMEN OF AMERICA -- one from each state -- will be named as their states' Outstanding Young Woman of the Year.

Publication date for the 1971 awards volume is November.

Miss Carmine is a 1969 graduate of Methodist College. An employee of Carmine Foods, Inc., ^{in Richmond.} She was recently reappointed chairman of the chapters committee of the Methodist College Alumni Association. ^{1896/02} She lives in Richmond, Va. ^{Daughter of Mr. M. S. P. Carmine, Jr. 'shis}

Miss Walker is a 1966 graduate of Methodist College. ^{1896/02} She lives in Henderson, Va. ^{the daughter of Mrs. Harry Walker} where she is employed as a school librarian. She is a member of the Board of Directors of the Methodist College Alumni Association. ^{1896/02}

###

FOR IMMEDIATE RELEASE

Rev. Thomas S. Yow, III

Larry M. Barnes

The men named above have been chosen for inclusion in the 1971 edition of OUTSTANDING YOUNG MEN OF AMERICA, according to the Methodist College Alumni Assoc.

~~Nominated by the organization earlier this year,~~ the men were chosen for the annual awards volume in recognition of their professional and community leadership. ~~a spokesman said today.~~

Sponsored by leading men's civic and service organizations, OUTSTANDING YOUNG MEN OF AMERICA honors men between the ages of 21 and 35 whose demonstrated excellence has marked them for future leadership in the nation.

"These young men," according to Doug Blankenship, Chairman of the Board of Advisory Editors, OUTSTANDING YOUNG MEN OF AMERICA, "are truly outstanding because they have distinguished themselves in one or more aspects of community and professional life." Blankenship was U. S. Jaycee President in 1962-63.

Nominations for the awards volume are submitted each year by civic organizations, Jaycee chapters, college alumni associations, and military commandants.

President Nixon, complimenting the awards volume, has said, "OUTSTANDING YOUNG MEN OF AMERICA presents a most fitting testimonial, not only to

The men named above have been chosen for inclusion in the 1971 edition of OUTSTANDING YOUNG MEN OF AMERICA, according to the Methodist College Alumni Assoc..

~~Nominated by the organization earlier this year,~~ the men were chosen for the annual awards volume in recognition of their professional and community leadership, ~~a spokesman said today.~~

Sponsored by leading men's civic and service organizations, OUTSTANDING YOUNG MEN OF AMERICA honors men between the ages of 21 and 35 whose demonstrated excellence has marked them for future leadership in the nation. →

"These young men," according to Doug Blankenship, Chairman of the Board of Advisory Editors, OUTSTANDING YOUNG MEN OF AMERICA, "are truly outstanding because they have distinguished themselves in one or more aspects of community and professional life." Blankenship was U. S. Jaycee President in 1962-63.

Nominations for the awards volume are submitted each year by civic organizations, Jaycee chapters, college alumni associations, and military commandants.

President Nixon, complimenting the awards volume, has said, "OUTSTANDING YOUNG MEN OF AMERICA presents a most fitting testimonial, not only to the success of many of our young people, but also to their awareness of the debt which they owe our free society."

Publication date for the 1971 edition is November.