

News Releases - May 1972

- May 3 Feature: Coed teaches Modern Dance at Methodist by June West + photo FO
- May 4 Student Senators Named at M.C. 20 Hometown papers
- May 3 Senators Elected at M.C. Local media
- May 9 Award-winning Athletes Honored at Sports Banquet (Clayton, etc.) + photos 11 Hometown papers
- May 10 J. M. Rogers Appointed to Music Faculty (Wornack) + photo FO
- May 10 "Publication Personalities" Announced (yearbook + newspaper editors) + photo FO
- May 10 Students Named Publication Editors + photos 5 hometown papers
- May 11 Ninth Annual Commencement Events Begin May 13 Local radio.

- May 11 F. D. Byrd Honored at M.C. Education Banquet (McDavid)
by Bill Lowdermilk + photo FO
- May 14 Dr. W.O. Weldon To Address Seniors FO
- May 15 Graduation Review for Radio Local radio
- May 16 Larry E. Lugar Wins L. S. Weaver Award
+ photo Wilson Daily Times
- May 15 Major Release of 1972 Graduates FO
- May 15 Marshals Assist With Graduation
+ photo FO
- May 16 Marshals Assist with Commencement
at M. C. Hometown papers
- May 16 Feature photo - Kaye Corbin + Seniors
(Gary Teachey + Virginia Aydlett) Dunn Dispatch
Daily Advance
News - Argus
- May 16 Feature photo - Gary Teachey + Virginia
Aydlett Daily Advance
Senioir Co. News
Weekley Gazette
- May 16 Feature photo - Dr. W.O. Weldon
with Dr. Weaver + Kaye Corbin UMC Bd. of Educa.;
N.C. Christ. Adv.
- May 16 Feature photo - Dr. R.W. Spears
at M. C. Commencement with Dr.
Weaver + Sarah Brady Columbia (S.C.)
State

- May 17 Correction- Graduation Release FO
- May 17 Individual Releases on Graduates 76 hometown papers
- May 31 Feature: "Earn a College Degree in 3 Years" (Womack) + photos for artwork FO
- May 31 3-year Degree Available at M. C. Local Radio
- May 31 Major Release - Dean's List (161 Students) (Womack) FO
- May 31 Individual releases - Dean's List (Womack) 96 hometowns

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER May 3, 1972

Coed Teaches Modern Dance at Methodist College

By June West

Contact: Jean Hutchinson - 488-7110, Ext. 228

Modern dance has come to Methodist College. It is being taught by Valerie Ann Ned, a freshman from Fayetteville who gives her time to interested coeds who want to enhance their liberal arts curriculum.

Miss Ned is a petite five-footer, 100 pounds of supple energy. She said, "Interest in the classical arts is declining. When the girls at Methodist wanted to study dance and couldn't afford to take private lessons, I volunteered to teach because I love dancing."

A graduate of the North Carolina School of Arts, Miss Ned attended E. E. Smith High School. She has been studying dance since she was four. She choreographed her first piece when she was eight and performed it at Fayetteville State University.

About 20 girls participate in the no-credit, no-cost "course." Miss Ned requires them to exercise at least an hour each day, especially for the leg and stomach muscles, and to increase their balance and strength. "One of the most obvious things they have learned in our sessions is how to walk gracefully. Of course, they have also gained self-confidence and poise and have improved their muscle tone," she said.

----more

At classes in the dorm or student union, popular music provides the mood for the exercises. Some girls joined to lose weight. Next year Miss Ned plans to have separate classes for weight-watchers and dancers.

No stranger in the community, Miss Ned is a past winner of the talent division of the Omega "Parade of Beauty" Pageant and has performed for several organizations. She said, "I have always entered talent shows, but not for the competition or the prize -- because I enjoy dancing. Many people study dance today for prestige, not real interest. The girls at Methodist have shown more interest and professional know-how than any others I have taught -- perhaps because of their maturity and sincere interest in the art."

Dancing is not Miss Ned's only talent. She is proficient on the flute and is often accompanied by her brother Darrius, also a student at Methodist, who plays drums. The two are known on campus for their musical talents.

When asked why she didn't enter the field of dance professionally, Miss Ned replied, "To choose dancing as a professional career is to exclude everything else from life. There is no real money in it unless you are the very top, which really isn't that important if you love dancing." She said she chose to pursue a well-rounded education at Methodist because she wants to live at home as a student and..."because of the fantastic music and French departments. It is a small school and the friendliness and individual attention provide a good atmosphere for learning."

-----more

She plans to teach French eventually. Appropriately, her major is French, "the language of ballet."

Miss Ned observed, "The fact that I've started the class and succeeded shows that people here are interested and can get along regardless of race or other differences. I may not be a big star with my name in lights, but being a star is really within yourself -- doing something you like and helping other people gain an appreciation for the art of dance."

####

To: FAYETTEVILLE OBSERVER May 2, 1972

Coed Teaches Modern Dance at Methodist College

By June West

Contact: Jean Hutchinson - 488-7110, Ext. 228

Modern dance has come to Methodist College. It is being taught by Valerie Ann Ned, a freshman from Fayetteville who gives her time to interested coeds who want to enhance their liberal arts curriculum.

Miss Ned is a petite five-footer, 100 pounds of supple energy. She said, "Interest in the classical arts is declining. When the girls at Methodist wanted to study dance and couldn't afford to take private lessons, I volunteered to teach because I love dancing."

A graduate of the North Carolina School of Arts, Miss Ned attended E. E. Smith High School. She has been studying dance since she was four. She choreographed her first piece when she was eight and performed it at Fayetteville State University.

About 120 girls participate in the no-credit, no-cost "course." Miss Ned requires them to exercise at least an hour each day, especially for the leg and stomach muscles, and to increase their balance and strength. "One of the most obvious things they have learned in our sessions is how to walk gracefully. Of course, they have also gained self-confidence and poise and have improved their muscle tone," she said.

----more

At classes in the dorm or student union, popular music provides the mood for the exercises. Some girls joined to lose weight. Next year Miss Ned plans to have separate classes for weight-watchers and dancers.

No stranger in the community, Miss Ned is a past winner of the talent division of the Omega "Parade of Beauty" Pageant and has performed for several organizations. She said, "I have always entered talent shows, but not for the competition or the prize -- because I enjoy dancing. Many people study dance today for prestige, not real interest. The girls at Methodist have shown more interest and professional know-how than any others I have taught -- perhaps because of their maturity and sincere interest in the art."

Dancing is not Miss Ned's only talent. She is proficient on the flute and is often accompanied by her brother Darrius, also a student at Methodist, who plays drums. The two are known on campus for their musical talents.

When asked why she didn't enter the field of dance professionally, Miss Ned replied, "To choose dancing as a professional career is to exclude everything else from life. There is no real money in it unless you are the very top, which really isn't that important if you love dancing." She said she chose to pursue a well-rounded education at Methodist because she wants to live at home as a student and..."because of the fantastic music, ~~and~~ French departments. It is a small school and the friendliness and individual attention provide a good atmosphere for learning."

-----more

S She plans to teach French eventually. Appropriately,
her major is French, "the language of ~~the~~ ballet." M

Miss Ned observed, "The fact that I've started the class
and succeeded shows that people here are interested and can get along regardless
of race or other differences. I may not be a big star with my name in lights, but
being a star is really within yourself -- doing something you like and helping other
people gain an appreciation for the art of dance."

####

No stranger in the ~~area~~ community, Miss Ned is a past winner of the talent division of the Omega "Parade of Beauty" Pageant and has performed ~~locally~~ ^{many} for various organizations. She said, "I have always entered talent shows but not for the competition or the prize ~~but because~~ because I ~~enjoy~~ enjoy dancing. Many people study dance today for prestige, not real interest. The girls at Methodist have shown more interest and professional know-how than any others I have taught -- perhaps because of their maturity and sincere interest in the art."

Dancing is not her only talent. She is proficient on the flute and is often accompanied by her brother.
Miss Ned's
~~Asked why her brother~~ Darius, also a student at Methodist, ^{who} plays drums. The two are ^{known} recognized on campus for their musical talents

When asked why she didn't enter the field of dancing professionally, Miss Ned replied, "To choose dancing as a professional career is to exclude everything else from life. There is no real money in it unless you are at the very top, which really ~~isn't~~ isn't that important if you love dancing." She said she chose to pursue a well-rounded education at Methodist because she wanted to live at home as a student and "because of the fantastic music, drama and French departments. It is a small school and the friendliness and individual attention provide a good atmosphere for learning."

She plans to teach French eventually. Appropriately, her major is French, the lang. of ballet.
Miss Ned observed, "The fact that I've started the class and succeeded shows that people here are interested and can get along regardless of race or other differences. I may not be a big star with my name in lights, but being a star is really within yourself -- ~~is~~ doing something you like and helping other people gain an appreciation for the art of dance."

To: Local Media

May 3, 1972

Senators Elected at Methodist College

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

NEWS

Five Methodist College students from Fayetteville will serve on the senate of the college's Student Government Association for 1972-73. Recently named to serve are Beth Ray, representing Garber Hall; Gayle Godwin, appointed as secretary; and Glen Cronrath, Ken Williams and Mike Ledford, representing day students.

The 17-member organization, re-organized recently for improved representation, provide democratic government of student activities, subject to policies of the college president and Board of Trustees. It determines executive, legislative and judicial policy for student life.

Senators elected Gene Dillman of Conway, president; Mike Casey of Williamsburg, Va., president pro-tempore; Wesley Brown of Kinston, clerk; and Mike Platz of Williamsburg, Va., sergeant-at-arms.

Other dorm representatives are Jane Stroud of Erwin, Weaver Hall; Andy Ennett of Swansboro, Sanford Hall; and Mike Platz, Cumberland Hall. Senators for respective academic classes are Wesley Brown, Gene Dillman and Kathy Woltz of Sanford, class of '73; Brenda Smith of Elizabethtown, Alice Stuckey of Raleigh and Ken Valentine of New Hyde Park, N. Y., class of '74; and Mike Casey, Elaine Pulliam of Henderson and Brent Stroud of Erwin, class of '75.

###

To: Local Media 7

May 3, 1972

Senators Elected at Methodist College

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

Five Methodist College students from Fayetteville will serve on the senate of the college's Student Government Association for 1972-73. Recently named to serve are Beth Ray, representing Garber Hall; Gayle Godwin, appointed as secretary; and Glen Cronrath, Ken Williams and Mike Ledford, representing day students.

The 17-member organization, re-organized recently for improved representation, provide democratic government of student activities, subject to policies of the college president and Board of Trustees. It determines executive, legislative and judicial policy for student life.

Senators elected Gene Dillman of Conway, president; Mike Casey of Williamsburg, Va., president pro-tempore; Wesley Brown of Kinston, clerk; and Mike Platz of Williamsburg, Va., sergeant-at-arms.

Other dorm representatives are Jane Stroud of Erwin, Weaver Hall; Andy Ennett of Swansboro, Sanford Hall; and Mike Platz, Cumberland Hall. Senators for respective academic classes are Wesley Brown, Gene Dillman and Kathy Woltz of Sanford, class of '73; Brenda Smith of Elizabethtown, Alice Stuckey of Raleigh and Ken Valentine of New Hyde Park, N. Y., class of '74; and Mike Casey, Elaine Pulliam of Henderson and Brent Stroud of Erwin, class of '75.

###

methodist college
fayetteville, n. c.

NEWS

To: Hometown Newspapers May 4, 1972

²⁰
(See folders)

Student Senators Named at Methodist College

Contact: Jean Hutchinson, Assistant Director of Public Relations - 919-488-7110, Ext. 228

FAYETTEVILLE, N. C.-----Student senators were named recently at Methodist College in Fayetteville. A seventeen-member body was elected to govern students' activities in the 1972-73 academic year, subject to policies of the college president and Board of Trustees.

Gene Dillman of Conway, elected as a representative for the class of 1973, was chosen president by the new senate. Mike Casey of Williamsburg, Va., a representative of the class of 1975, was named president pro-tempore; Wesley Brown of Kinston, representing the class of 1973, clerk; and Mike Platz of Williamsburg, Va., representing Cumberland Hall, sergeant-at-arms. Gayle Godwin of Fayetteville was appointed secretary.

Other dormitory senators are Jane Stroud of Erwin, Weaver Hall; Beth Ray of Fayetteville, Garber Hall; and Andy Ennett of Swansboro, Sanford Hall. Other class representatives are Kathy Woltz of Sanford, class of 1973; Brenda Smith of Elizabethtown, Alice Stuckey of Raleigh and Ken Valentine of New Hyde Park, N. Y., class of 1974; and Elaine Pulliam of Henderson and Brent Stroud of Erwin, class of 1975. Day student senators are Glen Cronrath,

-----more

Ken Williams and Mike Ledford, all of Fayetteville.

#####

(serving in 1972-73. A seventeen-member body was
College in Fayetteville. ~~Seventeen students were~~ elected to govern students'
activities, subject to policies of the college president and Board of Trustees.

Gene Dillman of Conway, N.C. / was chosen president a rep. for the class of '73,
a rep. of the class of '75,
by the new senate. Mike Casey of Williamsburg, Va. / president pro-tempore;
a rep. of the class of '73 a r. of Cumberland H.
Wesley Brown of Kinston, Clerk; and Mike Platz of Williamsburg, Va. / sergeant-at-
arms. Gayle Godwin of Fayetteville was appointed secretary.

5
1-
Other ~~form~~ representataves are Jane Stroud of Erwin,
~~xxx~~ Beth Ray of Garber Hall, rep. , and
Waver Hall; Andy Ennett of Swansboro, Sanford Hall. Day student representative
are Glen Cronrath, Ken Williams and Mike Ledford, all of Fayetteville. Other
class representatives are Kathy Woltz of Sanford, class of '73; Brenda Smith of Elizabethtown,
Alice Stuckey of Raleigh and Ken Valentine of New Hyde Park, N. Y., class
of '74; and Elaine Pulliam of Henderson and Brent Stroude / of Erwin, class of '75

copy

May 8, 1972

ATLANTIC CHRISTIAN BIG FAVORITE
IN DISTRICT 29 TENNIS TOURNAMENT

LAURINBURG--Atlantic Christian, which just won its third Carolinas Conference tennis crown, will be the heavy favorite in the NAIA District 29 tennis championships Friday and Saturday at the St. Andrews Presbyterian College courts.

The Bulldogs, who have built a tennis dynasty under Coach Tom Parham, will be seeking their third straight district title. Atlantic Christian has lost only one match in the district this year--to Hampton Institute, whom the Bulldogs beat in another match.

The tournament begins at 9 a.m. Friday with finals to be played at 1:30 p.m. Saturday. The winner represents District 29 in the NAIA nationals June 5-12 at Kansas City where Atlantic Christian finished sixth last year in a field of 45 teams.

"We think this year's team is comparable to last year's," said Parham, in his eighth year as tennis coach at AC. "We have back the defending singles champion in the district who was also a member of last year's doubles champions."

The AC player to whom Parham was referring is Danny Thompson, senior from Burlington who also captured the Carolinas Conference singles crown this year. Last season as a darkhorse performer, Thompson upset both the No. 1 and No. 2 seeded players en route to the district title.

Thompson also teamed with Kenny Rand, AC player now graduated, to take the district doubles honors. Teaming with Thompson this season in doubles is Danny Phillips of Goldsboro. This Atlantic Christian pair won the Carolinas Conference doubles championship this season.

Among the rival schools Parham considers host St. Andrews as the toughest competitor because of its recently winning the Dixie Conference team crown.

Thompson's biggest rivals for individual honors may be Jeff Harrell of Campbell, who has split two matches with Thompson this year, and Vaughan John of Methodist, who took the Dixie Conference singles crown.

####

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. Vaughn Liewellyn John of Winston-Salem was named Most Valuable Player in tennis. John is the son of Mrs. Elizabeth Voss John of Magnolia Street in Winston-Salem. He is a 1969 graduate of R. J. Reynolds High School.

CUTLINE: Vaughn John (second from right) received the Most Valuable Player Award in tennis at Methodist College recently. (Methodist College Photo)

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. Elton Eaton Stanley of Shallotte was named Most Valuable Player in basketball. A freshman at Methodist College, Stanley is the son of Mr. and Mrs. Earl Stanley of Route 1, Shallotte. He is a 1971 graduate of Shallotte High School.

CUTLINE: Elton Stanley (third from left) received the Most Valuable Player Award in basketball at Methodist College's Athletic Banquet recently. Stanley, from Shallotte, is a freshman at Methodist. (Photo - Methodist College)

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. Christopher John Schanck of Keyport, N. J., was named Most Valuable Player in cross country. Schanck is the son of Mr. and Mrs. H. Seabrook Schanck, Jr., 23 St. George Place, Keyport, and is a 1971 graduate of Keyport High School.

CUTLINE: Chris Schanck (second from left) was named Most Valuable Player in cross country at a recent Methodist College athletic awards banquet. (Methodist College photo)

methodist college
fayetteville, n. c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. David Mark Wilson and Paul Lynn (Buster) Sanderford, Jr., of Zebulon two coveted "Outstanding Senior Awards" for performance in basketball and baseball, respectively.

Wilson is the son of Mr. and Mrs. David Wilson, 301 Church Street, Zebulon. Tri-captain of the Monarch's basketball team this year, he was named to the DIAC All-Conference team.

Sanderford is the son of Mr. and Mrs. Paul Lynn Sanderford, Route 1, Zebulon. A co-captain, Sanderford played catcher for the Monarchs.

The Methodist College teams won basketball and baseball DIAC championships this year.

CUTLINE: Zebulon stars Buster Sanderford (third from right) and Mark Wilson (far right) won awards at Methodist College recently for outstanding performance in baseball and basketball. Sanderford won Outstanding Senior Award in Baseball. Wilson won Outstanding Senior Award in Basketball. (Methodist College Photo)

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. Miss Virginia Dillon Aydlett of Elizabeth City won the Sherry Sellers Cheerleading Award. The daughter of Mr. and Mrs. Cyrus C. Aydlett of Elizabeth City, Miss Aydlett served as chief cheerleader at Methodist College where she is a graduating senior.

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. John Dave Conwell of Petersburg was presented the Outstanding Performance Award for contributions on the college's basketball team. A 6'6", 200-lb. senior, Conwell is the son of Staff Sgt. and Mrs. Charles S. Faison of Petersburg. He was named All-Conference to the Dixie Intercollegiate Athletic Conference team in 1971.

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5. Philip Lundy Mullen of Raleigh was named Most Valuable Player in baseball. He is the son of Mr. and Mrs. C. G. Mullen, 4309 Batts Road, Raleigh, and is a 1969 graduate of Mill Brook High School.

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers May 8, 1972

Awards Made to Methodist College Athletes

Contact: Jean Hutchinson, Assistant
Director of Public Relations -- Phone
919-488-7110, Ext. 228

FAYETTEVILLE, N. C. -----Ten top athletes were presented trophies at the ninth annual physical education awards banquet at Methodist College in Fayetteville, Friday, May 5.

methodist college
fayetteville, n.c.
28301

To: Hometown Papers (5)

May 10, 1972

Students Named Publication Editors

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

NEWS

- #1 CUTLINE: Two Duplin County students (seated) admire the new Methodist College yearbook, the CARILLON. They are Miss Nancy Coleen Shaw of Beulaville, who will be a co-editor next year, and William J. Costin, Jr., of Warsaw, retiring editor-in-chief. Miss Shaw is the daughter of Mrs. Kathleen L. Shaw of Beulaville. Costin is the son of Mr. and Mrs. William J. Costin of Route 1, Warsaw. Also shown are (left, standing) Gene Dillman of Conway, new editor-in-chief of the college's newspaper, SMALL TALK, and Steve Hall, co-editor of CARILLON from Fayetteville. (Photo - Hutchinson)
- #2 CUTLINE: Gene Dillman of Conway(second from right) has been named editor-in-chief of SMALL TALK, the student newspaper of Methodist College in Fayetteville. Dillman is the son of Rev. and Mrs. Lewis A. Dillman of Conway. Also shown are (left to right) Bill Costin of Warsaw, retiring editor-in-chief of the yearbook, The CARILLON; Miss Coleen Shaw of Beulaville, co-editor of the yearbook; and Steve Hall of Fayetteville, CARILLON co-editor. (Photo - Hutchinson)

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER May 10, 1972

Publication Editors Named at Methodist

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

CUTLINE: PUBLICATION PERSONALITIES for 1972-73 were recently named at Methodist College. Steve Hall of Fayetteville (right, standing) is co-editor of the CARILLON yearbook. A Central High School graduate, Hall is a rising sophomore. Gene Dillman of Conway (left, standing) is editor-in-chief of SMALL TALK, the newspaper. Coleen Shaw of Bealaville is CARILLON co-editor. Bill Costin of Warsaw is retiring editor-in-chief of the yearbook. (Methodist College Photo)

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather May 10, 1972

M.C. Names Music Instructor

Contact: Jean Hutchinson, P. R. Office
488-7110, jExt. 228

The appointment of Joseph Michael Rogers as instructor in music at Methodist College has been announced by Dr. Samuel J. Womack, academic dean at the college.

Rogers comes to Methodist from Atlantic Christian College in Wilson where he has been instructor in music. Born in Gastonia, he holds a B. S. degree in music education "magna cum laude" from Appalachian State University. His M. A. degree in music is also from Appalachian.

Womack said Rogers' appointment becomes effective with the opening of the 1972-73 academic year, August 26.

####

methodist college
fayetteville, n.c.

NEWS

To : Local Radio

May 11, 1972

Methodist College Graduation Plans Announced

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

Ninth annual commencement events begin Saturday (May 13) at Methodist College. Alumni will return for a full day of activities on the local campus.

Some 150 seniors, many from Cumberland County, will hear a baccalaureate sermon by Dr. Wilson O. Weldon, Sunday at 11:00 a.m. Weldon is editor of "The Upper Room," an inter-denominational religious publication. A South Carolina native, he has been active in concerns of the United Methodist Church.

President of Columbia College, Dr. R. Wright Spears, will address graduating seniors at 10:30 a.m., Monday in Reeves Auditorium.

##

methodist college
fayetteville, n. c.

NEWS

To : Local Radio ↙

May 11, 1972

Methodist College Graduation Plans Announced

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

Ninth annual commencement events begin Saturday (May 13) at Methodist College. Alumni will return for a full day of activities on the local campus.

Some 150 seniors, many from Cumberland County, will hear a baccalaureate sermon by Dr. Wilson O. Weldon, Sunday at 11:00 a.m. Weldon is editor of "The Upper Room," an inter-denominational religious publication. A South Carolina native, he has been active in concerns of the United Methodist Church.

President of Columbia College, Dr. R. Wright Spears, will address graduating seniors at 10:30 a.m., Monday in Reeves Auditorium.

##

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

May 11, 1972

Fayetteville - Mr. F. D. Byrd, Jr., the supervisors, superintendents, assistant superintendents and principals of the Fayetteville and Cumberland County school systems in addition to the Ft. Bragg school system superintendent and kindergarden supervisor were honored by the Methodist College teacher education department at a dinner meeting on Wednesday night.

In comments made by Dr. Bert Ishee of the city school system, C. Wayne Collier of the county school system and Dr. L.S. Weaver of the College, Mr. Byrd, who is retiring at the end of this school year, was described as a builder, a concerned person who invested himself heavily in other people, and a teacher genuinely concerned with all whom he touched. The growth of the county school system during Byrd's tenure and his concern for the educational program for the entire area were lauded.

The other school personnel honored had been directly involved with the college teacher education program through student teacher placement and supervision.

Dr. Fred G. McDavid is chairman of the Education and Psychology area at the College and B. L. Crisp is Director of Student Teaching.

CUTLINE - Dr. L. S. Weaver (left) president of Methodist College, greets Mr. F. D. Byrd, Jr., Cumberland County School Superintendent and original college trustee, at a dinner held in Mr. Byrd's honor at the College.

To: FAYETTEVILLE OBSERVER - Prather
For: Sunday, May 14, if possible

Dr. Weldon To Speak at Methodist College

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

"Reaching for the Highest" is the title of the baccalaureate sermon for graduating seniors at Methodist College today. Dr. Wilson O. Weldon will preach the sermon in Reeves Auditorium at 11:00 a.m. Ephesians 5: 6-11 is the scripture text.

Some 150 seniors and their parents and guests will attend the ninth annual program.

An author, Dr. Weldon has been editor of "The Upper Room," an inter-denominational religious publication, since 1967. Born in Camden, S. C., he holds a B. A. degree from the University of South Carolina, a B. D. degree from Duke University and a Doctor of Divinity degree from High Point College. Active many years in concerns of the N. C. Conference of the United Methodist Church, he has served as minister of many churches in the state.

Dr. Weldon has served as a delegate to numerous church conferences in the nation. He has served on the General Board of Evangelism and is a member of the American Executive Committee of the World Methodist Council.

-----more

He is a trustee of Greensboro College, Scarritt College, Duke University, the Methodist Home and Lake Junaluska Assembly at Lake Junaluska.

Dr. R. Wright Spears, president of Columbia College, will present the commencement address Monday at 10:30 a.m. in Reeves Auditorium.

####

methodist college
fayetteville, n. c.

NEWS

To: Area Media

, 1972

Methodist College Names Graduation
Speakers

Contact: Jean Hutchinson, Assistant
Director of Public Relations - 488-7110-228

FAYETTEVILLE-----Speakers for the ninth annual commencement on May 14 and 15 at Methodist College have been announced by the college president, Dr. L. S. Weaver.

Dr. Wilson O. Weldon, editor of "The Upper Room," will preach the baccalaureate sermon in Reeves Auditorium, May 14 at 11:00 a.m. Dr. R. Wright Spears, president of Columbia College, will address graduating seniors at 10:30 a.m., May 15, in the auditorium.

Born in Camden, S. C., Weldon holds a B. A. degree from the University of South Carolina, a B. D. degree from Duke University and a Doctor of Divinity degree from High Point College. Active for many years in concerns of the N. C. Conference of the United Methodist Church, he has served as a delegate to numerous church conferences in the nation, has served on the General Board of Evangelism and is a member of the American Executive Committee of the World Methodist Council. He is a trustee of Greensboro College, Scarritt College, Duke University, the Methodist Home and Lake Junaluska Assembly. Author of several religious books, Weldon has been editor of "The Upper Room," published in Nashville, Tenn., since 1967.

-----more

Spears is a native of Clio, S. C. He received his A. B. degree from Wofford College, his B. D. degree from Duke University and the Doctor of Divinity degree from Wofford College. He served as chairman of the S. C. Commission on Higher Education Facilities and has recently chaired the Governor's Interagency Council on Mental Retardation Planning. He is a member of the General Board of Education of the United Methodist Church and has been a delegate to conferences of the church since 1956. On August 1, 1951, he assumed duties as president of Columbia College.

There are 182 candidates for degrees in the class of 1972 at Methodist College.

Other plans for the graduation weekend include a day of activities for alumni on May 13. Sports, musical entertainment, a picnic at the new campus amphitheater and a Class of 1967 fifth-year reunion have been scheduled.

#####

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather May 15, 1972

Methodist College Graduates 141

Contact: Jean Hutchinson, P.R. Office
488-7110, ext. 228

Degrees were awarded to 141 seniors at Methodist College Monday in Reeves Auditorium. Seventy-one graduates were from Fayetteville and Cumberland County.

The president of Columbia College (S.C.), Dr. R. Wright Spears, challenged seniors to set a goal -- "not a 'mission impossible' -- but a mission imperative." He reminded graduates of their responsibility "to become actively involved in the spiritual awakening moving across the land. . . and to assist in the preservation of our democracy." He urged seniors to respond affirmatively to their mission by "...contributing to world peace, helping others through human relationships and living a life of personal purity.... We need to dream the imperative dream." he said.

Ten Methodist College "cum laude" honor graduates were: Deborah Bright of Elizabeth City, Judith Carroll of Cary, Jo-Ann Merritt of Wilmington, Joselyn Evans of Graham and Fayetteville residents ~~Maj.~~ Benjamin Esquibel, Mrs. Christina Garratt, Patsy Hall, James Ledford, Mrs. Elizabeth Mason and James Raupach.

Larry Lugar of Wilson received the Lucius Stacy Weaver Award. Lugar is the ninth recipient of the award which was established to honor the college's first and current president. It is awarded to the graduating senior who best exemplifies the educational philosophy of President Weaver: academic excellence, spiritual development, leadership and service.

Fayetteville and Cumberland County degree recipients were: Bachelor of Science -- chemistry: Kenneth Brantley, David Hicks and Robin Morrison; math: Lodewyk Mason; biology: Gregory Campbell.

Bachelor of Arts -- art: Mrs. Suzanne Yates; French: Teresa Smith; music: Donald Snelgrove and Robert Williams; religion: James Langston, Hazel Linn and J.B. Whitfield; English: Mrs. Nancy Bouteiller, Patsy Hall, Phillip Joyner, Mrs. Elizabeth Mason, Hal White and Mrs. Frances Wilder; political science: John Campbell, Harry Davis, James Raupach and Claud Whitener III.

Sociology: Mrs. Joanna Kinlaw, Anna Marea Bridges, Thomas Bullard, Benjamin Esquibel, Robert Hamilton, Mrs. Barbara Herring, James Ledford, Mrs. Donna McWhorter, Mrs. Yang-Cha Stang and Nancy Van Hook; elementary teacher education: Mrs. Christina Garratt, Dory Kestner, Anne Nunery, Ann Simoneau, Maria Speranza, Mrs. Judith Stanfield, Edith Tillman, Mrs. Billie Widman and Mrs. Celia Yarborough.

History: Sarah Brady, Bobby Crisp, Cletus Cronrath, Shikery Fadel, Mrs. Laura Heinz, Mrs. Louisa McLeod, Carol Morrison, Joe Roberts III, Karen Robertson, Bradley Teitelbaum, Thomas Whitmire and Donald Womble.

Economics and business administration: Quinton Atchley, Mrs. Sue Brooks, William Cash, Jr., Ben Cavin, Jr., Jerry Clemmons, Kenneth Coleman, Johnny Combs, Randy Currin, Waylon Dallas, Jr., Ray Fann, Gregory High, Bentley Hill, Jr., Bobby McAlpin, William McCall, Duncan McInnis, Jr., James Spence, Neil Watson and Terry Williams. 18

Graduates from other parts of North Carolina were: Bachelor of Science -- mathematics: Larry Lugar, Wilson; chemistry: Kenneth Evans, Kenly.

Bachelor of Arts -- economics and business administration: William Costin, Jr., Warsaw; Sandeford Frazier, Nashville; William Frazier III, Greenville; Alan Goad, Raleigh; Gerald Hobbs, Bunnlevel; Gerald Merrill, Newport; Larry Nunnery, Elizabethtown; Richard Phillips, Jr., Winston-Salem; George Thomas, Jr., Farmville; Don Johnson, Kernersville; Howard Lupton, Autryville; Jerry Monday, Sylva; Paul Sanderford, Jr., Zebulon; and Mark Wilson, Zebulon. 14

Elementary teacher education: Virginia Aydlett, Elizabeth City; Charlotte Bridge, Wrightsville Beach; Judith Carroll, Cary; Mrs. Susan Collins, St. Pauls; Kathryne Cook, Elizabethtown; Sylvia Grainger, Tabor City; Julia Hamilton, Elizabethtown; Sue Hatch, Clinton; Martha Taylor, Enfield; Patricia Walker, Elizabethtown, Mrs. Gail King, Hubert; Deborah Pender, Mebane; and Donna Pleasant, Elizabethtown.

History: Donald Leatherman, Kinston; Michael Safley, Durham; William Hall, New Bern; Danny King, Jacksonville; and William Landis, Oxford; English: Catherine Carpenter, Durham; Christopher Drew, Winston-Salem; Joselyn Evans, Graham; Mrs. Marilyn St. Pierre, Clinton; Mrs. Julia Anderson, Elizabethtown; and Mrs. Elizabeth Barnhart, Raeford.

Political science: Lloyd Jones, Stantonsburg; and Gary Thompson, Dunn; sociology: Deborah Bright, Elizabeth City; Thomas King, Newport; Brenda Outlaw, Mt. Olive; Carolyn Sessoms, Durham; Thomas Stephens, Apex; Paul Reinhard, Winston-Salem; and Gary Teachey, Pink Hill; religion: Ray Gooch, Creedmoor; Jo-Ann Merritt, Wilmington; and Philip Bauguess, Kernersville.

Out-of-state graduates were: Lynn Gruber, Baltimore, Md., elementary teacher education; Mrs. Jane Liss, Cavendish, Vt., history; Ellen Butterfield, Charleston Heights, S.C., English; Gregory Strobel, Middletown, N.J., elementary teacher education; John Williams, Oceanport, N.J., English; Mathew Baselici, Wanamassa, N.J.,

economics and business administration; Robert Cook Manasquan, N.J., sociology; Gregory Liss, Millville, N.J., economics and business administration; Stephen Magnotta, Englewood, N.J., history; Robert Costello, Bay Shore, N.Y., English; Joseph Deich, New York, N.Y., sociology; Mary Jepsen, Mechanicsville, Va., sociology; Marshall Wilmoth, Chase City, Va., sociology; Sharon St. Clair, Alexandria, Va., music; Michael Schmidle, Springfield, Va., economics and business administration; George Cox, Staunton, Va., economics and business administration; Janet Conard, Round Hill, Va., English; and Thomas Smith, Sandston, Va., economics and business administration.

#####

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather May 15, 1972

Methodist College Graduates 141

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

Degrees were awarded to 141 seniors at Methodist College Monday in Reeves Auditorium. Seventy-one graduates were from Fayetteville and Cumberland County.

The president of Columbia College (S. C.), Dr. R. Wright Spears, challenged seniors to set a goal -- "not a 'mission impossible' -- but a mission imperative." He reminded graduates of their responsibility "to become actively involved in the spiritual awakening moving across the land... and to assist in the preservation of our democracy." He urged seniors to respond affirmatively to their mission by "...contributing to world peace, helping others through human relationships and living a life of personal purity.... We need to dream the imperative dream," he said.

Ten Methodist College "cum laude" honor graduates were: Deborah Bright of Elizabeth City, Judith Carroll of Cary, Jo-Ann Merritt *Joselyn Evans of Graham* of Wilmington, and Fayetteville residents Maj. Benjamin Esquibel, Mrs. Christina

-----more

Garratt, Patsy Hall, James Ledford, Mrs. ^{Elizabeth} ~~Margaret~~ Mason and James Raupach.

Larry Lugar of Wilson received the Lucius Stacy Weaver Award. Lugar is the ninth recipient of the award which was established to honor the college's first and current president. It is awarded to the graduating senior who best exemplifies the educational philosophy of President Weaver: academic excellence, spiritual development, leadership and service.

Fayetteville and Cumberland County degree recipients were: Bachelor of Science -- chemistry: Kenneth Brantley, David Hicks and Robin Morrison; math: Lodewyk Mason; biology: *Gregory Campbell*.

Bachelor of Arts -- art: Mrs. Suzanne Yates; French: ^{Teresa} ~~Sara~~ Smith; music: Donald Snelgrove and Robert Williams; religion: James Langston, Hazel Linn and J. B. Whitfield; English: Mrs. Nancy Bouteiller, Patsy Hall, Phillip Joyner, Mrs. ^{Elizabeth} ~~Margaret~~ Mason, Hal White and Mrs. Frances Wilder; political science: John Campbell, Harry Davis, James Raupach and Claud Whitener III.

Sociology: Mrs. Joanna Kinlaw, Anna Marea Bridges, Thomas Bullard, Benjamin Esquibel, Robert Hamilton, Mrs. Barbara Herring, James Ledford, Mrs. Donna McWhorter, Mrs. Yang-Cha Stang and Nancy Van Hook; elementary teacher education: Mrs. Christina Garratt, Dory Kestner, Anne Nunery, Ann Simoneau, Maria Speranza, Mrs. Judith Stanfield, Edith Tillman, Mrs. Billie Widman and Mrs. Celia Yarborough.

History: Sarah Brady, Bobby Crisp, Cletus Cronrath, Shikery Fadel, Mrs. Laura Heinz, Mrs. Louisa McLeod, Carol Morrison, Joe

Roberts III, Karen Robertson, Bradley Teitelbaum, Thomas Whitmire and Donald Womble.

Economics and business administration: Quinton Atchley, Mrs. Sue Brooks, William Cash, Jr., Ben Cavin, Jr., Jerry Clemmons, Kenneth Coleman, Johnny Combs, Randy Currin, Waylon Dallas, Jr., Ray Fann, Gregory High, Bentley Hill, Jr., Bobby McAlpin, William McCall, Duncan McInnis, Jr., James Spence, Neil Watson and Terry Williams.

Graduates from other parts of North Carolina were:
Bachelor of Science -- mathematics: Larry Lugar, Wilson; chemistry: Kenneth Evans, Kenly.

Bachelor of Arts -- economics and business administration:
William Costin, Jr., Warsaw; Sanderford Frazier, Nashville; William Frazier III, Greenville; Alan Goad, Raleigh; Gerald Hobbs, Bunnlevel; Gerald Merrill, Newport; Larry Nunnery, Elizabethtown; Richard Phillips, Jr., Winston-Salem; George Thomas, Jr., Farmville; Don Johnson, Kernersville; Howard Lupton, Autryville; Jerry Monday, Sylva; Paul Sanderford, Jr., Zebulon; and Mark Wilson, Zebulon.

Elementary teacher education: Virginia Aydlett, Elizabeth City; Charlotte Bridge, Wrightsville Beach; Judith Carroll, Cary; Mrs. Susan Collins, St. Pauls; Kathryne Cook, Elizabethtown; Sylvia Grainger, Tabor City; Julia Hamilton, Elizabethtown; ^{Sue Hatch} (Mrs. Carolyn Hatch), Clinton; Martha Taylor, Enfield; Patricia Walker, Elizabethtown, Mrs. Gail King, Hubert; Deborah Pender, Mebane; and Donna Pleasant, Elizabethtown.

-----more

History: Donald Leatherman, Kinston; Michael Safley, ^{Durham} ~~Durham~~; William Hall, New Bern; ~~and~~ Danny King, Jacksonville; and William Landis, Oxford; English: Catherine Carpenter, Durham; Christopher Drew, Winston-Salem; Joselyn Evans, Graham; Mrs. Marilyn St. Pierre, Clinton; Mrs. Julia Anderson, Elizabethtown; and Mrs. Elizabeth Barnhart, Raeford.

Political science: Lloyd Jones, Stantonsburg; and Gary Thompson, Dunn; sociology: Deborah Bright, Elizabeth City; Thomas King, Newport; Brenda Outlaw, Mt. Olive; Carolyn Sessoms, Durham; Thomas Stephens, Apex; Paul Reinhard, Winston-Salem; and Gary Teachey, Pink Hill; religion: Ray Gooch, Creedmoor; Jo-Ann Merritt, Wilmington; and Philip Bauguess, Kernersville.

Out-of-state graduates were: Lynn Gruber, Baltimore, Md., elementary teacher education; Mrs. Jane Liss, Cavendish, Vt., history; Ellen Butterfield, Charleston Heights, S. C., English; Gregory Strobel, Middletown, N. J., elementary teacher education; John Williams, Oceanport, N. J., English; Mathew Baselici, Wanamassa, N. J., (economics and business administration; Robert Cook, Manasquan, N. J., sociology; Gregory Liss, Millville, N. J., economics and business administration; Stephen Magnotta, Englewood, N. J., *history*; Robert Costello, Bay Shore, N. Y., English; Joseph Deich, New York, N. Y., sociology; Mary Jepsen, Mechanicsville, Va., sociology; Marshall Wilmoth, Chase City, Va., sociology; Sharon St. Clair, Alexandria, Va., music; Michael Schmidle, Springfield, Va., economics and business administration; George Cox, Staunton, Va., economics and business administration; Janet Conard, Round Hill, Va., English; and Thomas Smith, Sandston, Va., economics and business administration.

methodist college
fayetteville, n.c.

NEWS

To: Local Radio

May 15, 1972

Students Awarded Degrees at Methodist College

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

One hundred and forty-one seniors were awarded degrees at Methodist College Monday morning in Reeves Auditorium. Seventy-one of the graduates were from Fayetteville and Cumberland County.

The president of Columbia College (in South Carolina), Dr. R. Wright Spears, challenged seniors to make of their lives -- not a mission impossible -- but a mission imperative. He urged them to contribute to world peace, to help others through human relationships and to live a life of personal purity. He said, "Our mission imperative is to be aware that we can be involved in a new spiritual awakening moving across the land...."

Six of ten honor graduates were from Fayetteville. They were: Maj. Benjamin Esquibel, Mrs. Christina Garratt, Miss Patsy Hall, James Ledford, Mrs. Margaret Mason and James Raupach. All were "cum laude" graduates (with a 3.25 average on a 4.00 scale).

Larry Lugar, a mathematics major from Wilson, was presented the Lucius Stacy Weaver Award presented annually to a senior who excels in scholarship, spiritual development, leadership and service to the college and community. The award honors the first and current president of Methodist College.

Monday's commencement marked the close of the twelfth academic year at Methodist College.

##

To: Local Radio

May 15, 1974

Students Awarded Degrees at Methodist College

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

One hundred and forty-one seniors were awarded degrees at Methodist College this morning in Reeves Auditorium. Seventy-one of the graduates were from Fayetteville and Cumberland County.

The president of Columbia College (in South Carolina), Dr. R. Wright Spears, challenged seniors to make of their lives -- not a mission impossible -- but a mission imperative. He urged them to contribute to world peace, to help others through human relationships and to live a life of personal purity. He said, "Our mission imperative is to be aware that we can be involved in a new spiritual awakening moving across the land...."

Six of ten honor graduates were from Fayetteville. They were: Maj. Benjamin Esquibel, Mrs. Christina Garratt, Miss Patsy Hall, James Ledford, Mrs. Margaret Mason and James Raupach. All were "cum laude" graduates (with a 3.25 average on a 4.00 scale).

Larry Lugar, a mathematics major from Wilson, was presented the Lucius Stacy Weaver Award presented annually to a senior who excels in scholarship, spiritual development, leadership and service to the college and community. The award honors the first and current president of Methodist College.

Monday's commencement marked the close of the twelfth academic year at Methodist College.

##

To: FAYETTEVILLE OBSERVER - Moffitt May 15, 1972

Marshals at Methodist

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

Monday

CUTLINE: Marshals who assisted with commencement exercises/at Methodist College were chosen on the basis of high academic averages. From the left are June West of Fayetteville, Gary Ferrell of Huntersville; Mary Anne Martin of Hope Mills; Albert Vandervort of Fayetteville; Patricia Abernathy of Fuquary-Varina; Kenneth Williams of Fayetteville; and Kaye Corbin, chief marshal, of Dunn. (Photo - Hutchinson)

May 16, 1972

To: Board of Education, United Methodist Church
Nashville, Tenn.
and NORTH CAROLINA CHRISTIAN ADVOCATE

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 919-488-7116, Ext. 228

(right)
OUTLINE: Dr. Wilson O. Weldon, editor of "The Upper Room,"

was the
speaker for the ninth annual commencement program at Methodist College
in Fayetteville, N. C. Also shown are Dr. L. Stacy Weaver, president
of Methodist College, and Miss Kaye Corbin of Dunn, N. C., chief
marshal for the graduation processional. (Methodist College Photo)

May 16, 1972

To: EDAILY ADVANCE
LENOIR CO. NEWS & the WEEKLY GAZETTE

Photo of Graduates

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

CUTLINE: Methodist College graduates Gary Teachey of Pink Hill (left) and Virginia Aydlett of Elizabeth City (right) get help from chief marshal Kaye Corbin of Dunn in preparation for Monday's commencement at the Fayetteville college. Teachey is the son of Mr. and Mrs. Remus Teachey, 411 N. Front St., Pink Hill. Miss Aydlett's parents are Mr. and Mrs. Cyrus C. Aydlett, 1001 Rivershore Rd., Elizabeth City. (Methodist College Photo - Hutchinson)

EXCLUSIVE

To: DUNN DISPATCH May 16, 1972
(Daily Advance & News-Argus)
Graduation Photo of Methodist College

by Jean Hutchinson, Assistant Director of Public
Relations - 488-7110, Ext. 228

CUTLINE: Kaye Corbin (center) of Dunn served as chief marshal at the ninth annual commencement program of Methodist College in Fayetteville, Monday, May 15. Miss Corbin is the daughter of Mr. and Mrs. V. L. Corbin, 114 Fairfield Cir., Dunn. She holds the highest undergraduate average at Methodist College -- 3.86 on a 4.00 scale. Also shown are graduates Gary Teachey of Pink Hill and Virginia Aydlott of Elizabeth City.

J. Hutchinson, P. R. Office

CUTLINE: Larry Lugar of Wilson (center) received the Lucius Stacy Weaver award at the ninth annual commencement May 15 at Methodist College in Fayetteville. With Lugar are Dr. Samuel J. Womack (left), academic dean of the college, and Dr. Weaver, president of Methodist College, for whom the award was established. (Methodist College Photo)

To: WILSON DAILY TIMES

May 16, 1972

Local Student Wins Award at Methodist College

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 488-7110, Ext. 228

FAYETTEVILLE-----Larry Edward Lugar of Wilson received the coveted Lucius Stacy Weaver Award during ninth annual commencement exercises May 13 at Methodist College in Fayetteville. Lugar also received a Bachelor of Science degree in math.

Established in 1964 by the family of Dr. Weaver, the award honors Methodist College's first and current president. The recipient must be an outstanding member of the graduating class, judged by the faculty to have best exemplified in personality and performance the qualifications of exceptional scholarship, excellent character, leadership abilities, devotion to Christian ideals, creative contribution to total college program and humanitarian service on and off campus.

Lugar, a mathematics major, is the son of the late Mr. and Mrs. Lawrence E. Lugar, 1105 Knollwood Drive, Wilson. He is a 1968 graduate of New Bern High School in New Bern and was a Methodist College Merit Scholarship recipient. A dean's list student, he was marshal of his freshman and sophomore classes

Active in campus life, he has been president of the Methodist College Chorus, president of Koinonia, the inter-denominational Christian fellowship group at Methodist College, and a member of the External Affairs Council of the Student Government Association. He was listed in "Who's Who Among Students in American Colleges and Universities." for 1972.

Lucius Stacy Weaver Award

An annual award will be presented in honor of Dr. Lucius Stacy Weaver, first president of Methodist College. The recipient must be a member of the graduating class and have, by the time the award is presented, completed all requirements for graduation. The award consists of a plaque for the recipient, and the name of each recipient shall be engraved on a plate to be mounted upon a plaque kept on display in a campus building as a permanent and cumulative record.

The award reflects the stated educational philosophy of President Weaver embodying emphasis upon:

- (1) Academic excellence *scholarship*
- (2) Spiritual development
- (3) Leadership and Service

Candidates for the award will be judged on the following qualifications:

- (1) Exceptional scholarship
- (2) Excellence of character
- (3) Leadership abilities
- (4) Devotion to Christian ideals
- (5) Creative contribution to total college program
- (6) Humanitarian service on and off campus

The following procedures will be followed in the selection of the recipient:

- (1) The Registrar will compile a list of all students with a cumulative "B" (3.0) average through the fall semester of the senior year.
- (2) From the list of academically qualified candidates for degrees, the faculty of the Department of Religion and Philosophy, in lieu of an appointed spiritual life committee, shall select those on the list who embody excellence of character, devotion to Christian ideals, and have contributed to the religious life of the campus.

Larry Edward Lugar of Wilson received the coveted ~~Stacy~~ Lucius Stacy Weaver Award during ninth annual commencement exercises May 15 at Methodist College in Fayetteville.

Established in 1964 by the family of Dr. Weaver, the award honors Methodist College's first and current president. The recipient must be an outstanding member of the graduating class, judged by the faculty to have best exemplified in personality and performance the qualities of academic excellence, spiritual development, leadership and service while at Methodist College.

Lugar, a mathematics major, is the son of the Reverend and Mrs. Lawrence E. Lugar, 1105 Knollwood Drive, Wilson. He is a 1968 graduate of New Bern High School in New Bern and a Methodist College Merit Scholarship recipient. A dean's list student, he was marshal of his freshman and sophomore classes.

Active in campus life, he has been president of the Methodist College Chorus, president of Koinonia, the interdenominational Christian fellowship group at Methodist College, and a member of the External Affairs Council of the Student Government Association.

He was listed in "Who's Who Among Students in American Colleges and Universities" ^{for} of 1972.

28301

To: THE COLUMBIA STATE

May 16, 1972

Columbia College President Speaks at Methodist
College in Fayetteville, N. C.

Contact: Jean Hutchinson, Assistant Director of
Public Relations - 919-488-7110, Ext. 228

CUTLINE: Dr. R. Wright Spears, president of Columbia College, was commencement speaker at Methodist College in Fayetteville, N. C., May 15. Shown are Dr. L. Stacy Weaver, president of Methodist College (left), Dr. Spears, and Miss Sarah Brady (right), a graduate from Fayetteville. (Methodist College Photo)

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Arts degree to be awarded on May 15, 1972:

~~Jessica Anne Nunery in Elementary Teacher Education~~

X ~~Gregory Lovett Strobel in Elementary Teacher Education~~

~~Edith Gray Tillman in Elementary Teacher Education~~

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Arts degree to be awarded on August 31, 1972.

~~Mial McRae Broadfoot in Elementary Teacher Education~~

~~Nancy Foy Hayes Cox in Sociology~~

~~Joy Cynthia Warren Owen in Elementary Teacher Education~~

S. R. Edwards
Registrar
April 11, 1972