

methodist college
fayetteville, n. c.

NEWS

To: Local Media

August 15, 1972

Methodist College Foundation Directors Named

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

New directors named to the Methodist College Foundation have been announced by C. C. Ingram, president of the organization.

The foundation met August 8 on the local campus in a monthly business meeting, with George B. Herndon, postmaster of Fayetteville, as guest speaker.

Serving through July 1, 1975, are John D. Ashford, Von Autry, Jr., Mrs. Kathryn G. Bundy, Joseph H. Hollinshed, Mrs. Leon McBryde, H. Burt Melton, Dr. Clarence S. Olive, Mrs. Frank S. Shaw, Louis Spilman, Jr., and Mrs. John W. Wyatt, Jr. Dr. Charles M. Speegle and Wilson F. Yarborough, *and Fred A. Price, Jr.* were elected to fill unexpired terms. The members join 18 others who direct community fund-raising for Methodist College.

Officers of the foundation are Ingram; J. Scott McFadyen, first vice president; Benjamin N. Allen, second vice president; Woodrow P. Bass, treasurer; Mrs. L. Stacy Weaver, Jr., secretary; Norman J. Suttles, immediate past president; and Dr. Karl H. Berns, executive secretary.

###

methodist college
fayetteville, n.c.

NEWS

To: Local Media

August 15, 1972

Methodist College Foundation Directors Named

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

New directors named to the Methodist College Foundation have been announced by C. C. Ingram, president of the organization.

The foundation met August 8 on the local campus in a monthly business meeting, with George B. Herndon, postmaster of Fayetteville, as guest speaker.

Serving through July 1, 1975, are John D. Ashford, Von Autry, Jr., Mrs. Kathryn G. Bundy, Joseph H. Hollinshed, Mrs. Leon McBryde, H. Burt Melton, Dr. Clarence S. Olive, Mrs. Frank S. Shaw, Louis Spilman, Jr., and Mrs. John W. Wyatt, Jr. Dr. Charles M. Speegle, Fred A. Price, Jr., and Wilson F. Yarborough, Jr., were elected to fill unexpired terms. The members join 17 others who direct community fund-raising for Methodist College.

Officers of the foundation are Ingram; J. Scott McFadyen, first vice president; Benjamin N. Allen, second vice president; Woodrow P. Bass, treasurer; Mrs. L. Stacy Weaver, Jr., secretary; Norman J. Suttles, immediate past president; and Dr. Karl H. Berns, executive secretary.

####

John D. Ashford, Von Autry, Mrs. Kathryn G. Bundy, Joseph H. Hollinshed,
Mrs. Leon McBryde, H. Burt Melton, Dr. Clarence S. Olive, Fred A. Price, Jr.,
Mrs. Frank S. Shaw, Dr. Charles M. Speegle, Louis Spilman, Mrs. John W. Wyatt, Jr.
and Wilson F. Yarborough, Jr.

NEWS

To: FAYETTEVILLE OBSERVER - Prather Aug. 17, 1972

Dr. Hennein Named Sociology Coordinator

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

The appointment of Dr. S. S. Hennein as professor of sociology and anthropology at Methodist College has been announced by Dr. S. J. Womack, academic dean. Dr. Hennein will serve as coordinator for the Department of Sociology.

Born in Deirut, Egypt, Dr. Hennein holds the B. A. degree in sociology from the American University in Cairo, Egypt, the M. A. degree in education from the University of Pittsburgh, and the Ph. D. degree in sociology from Northwestern University. He is an ordained minister of the Presbyterian Church of Egypt.

Dr. Hennein comes to Methodist College from the University of Illinois where he has lectured in sociology while completing his doctoral program. He was for ten years a member of the faculty of the American Mission School in Malakal, Sudan, and a member of the faculty of St. Pauls College in Limuru, Kenya, for six years.

Author of numerous articles in sociology, anthropology and education, Dr. Hennein has done research in India, Kenya, Nigeria, Africa, Russia, England, Switzerland and Czechoslovakia.

###

The appointment of Dr. S. S. Hennein ^{as} ~~an associate~~ professor of ^{anthropology} sociology at Methodist College has been announced by Dr. S. J. Womack, academic dean at Methodist. Dr. Hennein will serve as coordinator for the Department of Sociology.

Born in Deirut, Egypt, Dr. Hennein holds the B. A. degree in sociology from the American University ⁱⁿ ~~at~~ ^{Egypt} Cairo, the M. A. degree in education from the University of Pittsburgh, and the Ph. D. degree in sociology from Northwestern University. He is an ordained minister of the Presbyterian Church of Egypt.

Dr. Hennein comes to Methodist College from the University of Illinois where he has lectured in ~~sociology~~ sociology while completing his doctoral program. He was for ten years a member of the faculty of the American Mission School in Malakal, Sudan, and a member of the faculty of St. Pauls College in Limuru, Kenya for six years.

Author of numerous articles in ~~sociology~~ sociology, anthropology and education, Dr. Hennein has done research in India, Kenya, Nigeria, Africa, Russia, England, Switzerland and Czechoslovakia.

~~Robert~~

methodist college
fayetteville, n.c.

NEWS

To: LOCAL RADIO STATIONS, hometown papers
and FAYETTEVILLE OBSERVER August 18, 1972

Methodist Alumni Named to National Public ation

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

Three Methodist College alumni have been chosen for inclusion in the 1972 edition of "Outstanding Young Men of America." They are David B. Herring of Berkley Heights, N. J., George C. Collie of Charlotte, N. C. and O. David Hatchell of Alexandria, Va.

Nominated by the Methodist College Alumni Association earlier this year, the men were chosen for the annual awards volume in recognition of their professional and community leadership. "Outstanding Young Men of America" is sponsored by leading men's civic and service organizations and honors men between the ages of 21 and 35 who show promise of future leadership in the nation.

Herring is a native of Eldorado, Ill., and is a 1965 graduate of Methodist College. He is manager of capital budgeting, Sea-Land Service, Inc., Elizabeth, N. J. His wife is the former Wanda G. Allen of Fayetteville and is a 1966 graduate of Methodist.

Collie is a native of Goldsboro and is a 1967 graduate of Methodist. He is a partner in the Myers and Collie law firm in Charlotte. His wife is the former Jerry B. Stein of Fayetteville, a 1964 graduate of Methodist College.

Hatchell is a native of Florence, S. C., and is a 1969 graduate of Methodist. He is employed by the U. S. General Accounting Office in Washington, D. C. His wife is the former Cathleen C. Caporaletti of Alexandria, Va.

###

To: FAYETTEVILLE OBSERVER August 18, 1972

Methodist Alumni Named to National Publication

Contact: Jean Hutchison, Public Relations Office
488-7110, Ext. 228

Three Methodist College alumni have been chosen for inclusion in the 1972 edition of "Outstanding Young Men of America." They are David B. Herring of Berkley Heights, N. J., George C. Collie of Charlotte, N. C. and O. David Hatchell of Alexandria, Va.

Nominated by the Methodist College Alumni Association earlier this year, the men were chosen for the annual awards volumenn recognition of their professional and community leadership. "Outstanding Young Men of America" is sponsored by leading men's civic and service organizations and honors men between the ages of 21 and 35 who show promise of future leadership in the nation.

Herring is a native of Eldorado, Ill., and is a 1965 graduate of Methodist College. He is manager of capital budgeting, Sea-Land Service, Inc., Elizabeth, N. J. His wife is the former Wanda G. Allen of Fayetteville and is a 1966 graduate of Methodist.

Collie is a native of Goldsboro and is a 1967 graduate of Methodist. He is a partner in the Myers and Collie law firm in Charlotte. His wife is the former Jerry B. Stein of Fayetteville, a 1964 graduate of Methodist College.

Hatchell is a native of Florence, S. C., and is a 1969 Methodist graduate. He is employed by the U. S. General Accounting Office in Washington, D. C. His wife is the former Cathleen C. Caporaletti of Alexandria, Va.

#####

Three Methodist College alumni have been chosen for inclusion in the 1972 edition of Outstanding Young Men of America. They are David B. Herring of Berkley Heights, N. J.; George C. Collie of Charlotte, N. C. and O. David Hatchell of Alexandria, Va.

Nominated by the Methodist College Alumni Association earlier this year, the men were chosen for the annual awards volume in recognition of their professional and community leadership. *+ their potential for future leadership in the mat* OUTSTANDING YOUNG MEN OF AMERICA is sponsored by leading men's civic and service organizations and honors men between the ages of 21 and 34 5 ~~whose demonstrated excellence has~~ ~~have demonstrated national leadership ability.~~ ~~marked them for future leadership in the nation.--~~

Herring is a native of Illinois and a 1965 graduate of Methodist College. His wife is a 1966 Methodist graduate. *Eldorado, the former Wanda Allen of Jcy.* ~~a former resident~~ *+ a 1967 grad. of M.C.*
 Collie is a native of Goldsboro. His wife is the former Jerry Brooks Stein of Fayetteville, *a 1964 grad. of M.C.*
 Hatchell is a native of Florence, S. C. and is a 1969 graduate of Methodist. *Cathleen C.* His wife is the former ~~Kathy~~ Caporeletti of Alexandria.

Herr.
 BH
 N.J.
 (?)

Hat.
 Alex.
 (2-3)

Col.
 Char.
 z

He is

He is a *z* of Myers + Collie law firm in Char.

He is empl. by the U.S. Gen. Acct. Office in Wash, D.C.

① O. David Hatchell of Alexandria has been ~~named~~ named for inclusion in the 1972 edition of ~~YOM~~ 'Outstanding Young Men of America.' The announcement was made recently by the Methodist College Alumni Association of Fayetteville, N. C., which sponsored Hatchell's nomination.

Hatchell is employed by the U. S. General Accounting Office in Washington, D. C. *A native of Florence, S.C.* He is a 1969 graduate of Methodist College and holds a B. A. degree in Economics and Business Administration from Methodist. His wife is the former Cathleen C. Caporaletti of Alexandria, Va.

David Bryce Herring of Berkley Heights has been named for inclusion in the 1972 edition of 'Outstanding Young Men of America.' The announcement ~~of~~ was made recently by the Methoist College Alumni Asociation in Fayetteville, N. C., which sponsored Herring's nomination.

Herring is employed as manager of Capital Budgeting, Sea-Land, ^{Service} Inc., Eliza, N. J. He is a 1965 graduate of Methoist College and holds a B. A. degree in ?? ~~e~~nglish. Herring's wife is the former Wanda G. Allen of Fayetteville, N. C., who is ~~also~~ a 19-- graduate of Methdist College.

George C. Collie of Charlotte has been named for inclusion in the 1972 edition of 'Outstanding Young Men of America.' The announcement was made ~~recently~~ recently by the Method ist College Alumni Association in Fayetteville, N. C., which sponsored Collie's nomination.

Collie is a partner of the Myers & Collie Law Firm in Charlotte. A Goldsboro, N. C. native, he is a 1967 graduate of Methodist College and holds a B. A. degree in . *His wife is the former Jerry B. Stein of Jay, also a m - c - graduate.*

FOR IMMEDIATE RELEASE

David B. Herring

George C. Collie

Otis David Hatchell, Jr.

The men named above have been chosen for inclusion in the 1972 edition of OUTSTANDING YOUNG MEN OF AMERICA, according to the Methodist College Alumni Association.

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 Advisors, OUTSTANDING YOUNG MEN OF AMERICA, "are truly outstanding because they have distinguished themselves in one or more aspects of community and professional life."

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

In complimenting those in the awards volume, U.S. Sen. Adlai Stevenson III (D-Ill.) has said that for all their diversity, the Outstanding Young Men of America have "in common -- and in abundance -- that quality of civic energy. They are activists. Though they are young, they have already made their imprint -- in

The men named above have been chosen for inclusion in the 1972 edition of OUTSTANDING YOUNG MEN OF AMERICA, according to the Methodist College Alumni Association.

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 Advisors, OUTSTANDING YOUNG MEN OF AMERICA, "are truly outstanding because they have distinguished themselves in one or more aspects of community and professional life."

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

In complimenting those in the awards volume, U.S. Sen. Adlai Stevenson III (D-Ill.) has said that for all their diversity, the Outstanding Young Men of America have "in common -- and in abundance -- that quality of civic energy. They are activists. Though they are young, they have already made their imprint -- in their neighborhoods and in the nation."

The 1972 edition, scheduled for publication in November, will include a special introductory message by The Honorable James Hodgson, U.S. Secretary of Labor.

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER

August 18, 1972

Methodist Enters Transfer Agreement With
14 Junior Colleges

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

Methodist College has entered a direct transfer agreement with 14 fully-accredited junior colleges.

Under the new agreement, students holding associate degrees from approved junior colleges automatically receive credit for two years of academic work toward fulfillment of graduation requirements at Methodist College. This amounts to one half of the total required for the bachelor's degree.

Colleges in North Carolina approved for the direct transfer program are Brevard College, Brevard; Lees-McRae College, Banner Elk; and Louisburg College, Louisburg.

Others are Wesley College, Dover, Del.; Andrew College, Cuthbert, Ga.; Reinhardt College, Waleska, Ga.; Young Harris College, Young Harris, Ga.; Wood Junior College, Mathistown, Miss.; Spartanburg Junior College, Spartanburg, S. C.; Morristown College, Morristown, Tenn.; Martin College, Pulaski, Tenn.; Green Mountain College, Poultney, Vt.; Ferrum Junior College, Ferrum, Va.; and Shenandoah College, Winchester, Va.

####

methodist college
fayetteville, n.c.

NEWS

To: Local Media

August 18, 1972

Methodist Enters Transfer Agreement
With 14 Junior Colleges

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

Methodist College has entered a direct transfer agreement with 14 fully-accredited junior colleges.

Under the new agreement, students holding associate degrees from approved junior colleges automatically receive ~~a set amount of academic credit~~ ^{FOR TWO YEARS OF ACADEMIC WORK} toward fulfillment of graduation requirements at Methodist College. ^{THIS AMOUNTS TO ONE-HALF OF THE TOTAL REQUIRED FOR THE BACHELOR'S DEGREE.} ~~128 semester hours of study required, one half -- 64 hours -- will be credited toward a bachelor's degree.~~

Colleges approved in North Carolina for the direct transfer program are Brevard College, Brevard; Lees-McRae College, Banner Elk; and Louisburg College, Louisburg.

Others are Wesley College, Dover, Del.; Andrew College, Cuthbert, Ga.; Reinhardt College, Waleska, Ga.; Young Harris College, Young Harris, Ga.; Wood Junior College, Mathistown, Miss.; Spartanburg Junior College, Spartanburg, S. C.; Morristown College, Morristown, Tenn.; Martin College, Pulaski, Tenn.; Green Mountain College, Poultney, Vt.; Ferrum Junior College, Ferrum, Va.; and Shenandoah College, Winchester, Va.

To: Local Media

August 18, 1972

Methodist Enters Transfer Agreement
With 14 Junior Colleges

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

Methodist College has entered a direct transfer agreement with 14 fully-accredited junior colleges.

Under the new agreement, students holding associate degrees from approved junior colleges automatically receive a set amount of academic credit toward fulfillment of graduation requirements at Methodist College. (Of 128 ~~hours~~ hours of study required, one half -- 64 hours -- will be credited toward a bachelor's degree.)

Colleges approved in North Carolina for the direct transfer program are Brevard College, Brevard; Lees-McRae College, Banner Elk; and Louisburg College, Louisburg.

Others are Wesley College, Dover, Del.; Andrew College, Cuthbert, Ga.; Reinhardt College, Waleska, Ga.; Young Harris College, Young Harris, Ga.; Wood Junior College, Mathistown, Miss.; Spartanburg Junior College, Spartanburg, S. C.; Morristown College, Morristown, Tenn.; Martin College, Pulaski, Tenn.; Green Mountain College, Poultney, Vt.; Ferrum Junior College, Ferrum, Va.; and Shenandoah College, Winchester, Va.

Methodist College has entered a direct transfer agreement with 14 fully-accredited junior colleges.

Under the new agreement, students holding associate degrees from approved junior colleges automatically receive a ~~designated~~ ^{set} amount of academic credit toward fulfillment of graduation requirements at Methodist College. ^{of 128 hours of study required}
~~one half, 64 hours, will be credited toward a bachelor's degree.~~

Colleges approved in the direct transfer program are Wesley College, Dover, Del.; Andrew College, Cuthbert, Ga.; Reinhardt College, Waleska, Ga.; Young Harris College, Young Harris, Ga.; Wood Junior College, Mathistown, Miss.; Brevard College, Brevard, N. C.; ¹ Louisburg College, Louisburg, N. C.; ³ Lees-McRae College, Banner Elk, N. C.; ² Spartanburg Junior College, Spartanburg, N. S. C.; Morristown College, Morristown, Tenn.; Martin College, Pulaski, Tenn.; Green Mountain College, Poultney, Vt.; Ferrum Junior College, Ferrum, Va.; and Shenandoah College, Winchester, Va.

Others approved are

Dean Womack said,

methodist college
fayetteville, n. c.

To: LOCAL RADIO

August 18, 1972

Methodist College Begins Academic Year

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

NEWS

Classes begin at 8:30 a.m., Thursday (Aug. 24), for Methodist College students. Residence halls open Tuesday and a freshman orientation program will be held Wednesday. August 31st is the final date for entering classes at the local liberal arts institution.

###

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER August 18, 1972

Methodist College and Georgia Tech Enter
Dual Degree Program

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

Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree program agreement, effective immediately.

Academic Dean Samuel J. Womack said under the program a student may take three years of certain preparatory courses at Methodist College. The student then transfers to Georgia Tech for a two-year program leading to a degree awarded by its Engineering College, General College, College of Industrial Management or Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree in liberal arts from Methodist College and a bachelor's degree in science or engineering from Georgia Tech.

Among some 27 fields of study included in the dual bachelor degree program at Georgia Tech are: Bachelor of Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering and Bachelor of Architectural Engineering Technology.

Special provisions for graduate study are included in the new agreement. Highly qualified, selected undergraduates who have completed three

-----more

or more years of study at Methodist College may enter a special Georgia Tech program leading to a master's degree, in addition to qualifying for a bachelor's degree from Methodist College.

###

To: FAYETTEVILLE OBSERVER August 18, 1972

Methodist College and Georgia Tech Enter
Dual Degree Program

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

Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree program agreement, effective immediately.

Academic Dean Samuel J. Womack said under the program a student may take three years of certain preparatory courses at Methodist College. The student then transfers to Georgia Tech for a two-year program leading to a degree awarded by its Engineering College, General College, College of Industrial Management or Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree in liberal arts from Methodist College and a bachelor's degree in science or engineering from Georgia Tech.

Among some 27 fields of study included in the dual bachelor degree program at Georgia Tech are: Bachelor of Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering and Bachelor of Architectural Engineering Technology.

Special provisions for graduate study are included in the new agreement. Highly qualified, selected undergraduates who have completed three

-----more

or more years of study at Methodist College may enter a special Georgia Tech program leading to a master's degree, ~~as well as~~ ~~as~~ ~~well~~ ~~as~~ ~~qualifying~~ for a bachelor's degree from Methodist College.

###

methodist college
fayetteville, n.c.

NEWS

To: Local Media

August 18, 1972

Methodist College and Georgia Tech Enter
Dual Degree Program

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

Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree program agreement, effective ^{IMMEDIATELY,} ~~this week when the local college opens classes (Aug. 24).~~

Academic Dean Samuel J. Womack said under the program a student may take three years of certain preparatory courses at Methodist College. The student then transfers to Georgia Tech for a two-year program leading to a ~~science or engineering~~ degree awarded by its Engineering College, General College, College of Industrial Management ^{or} and Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree in liberal arts from Methodist College and a bachelor's degree in science or engineering from Georgia Tech.

Among some 27 fields of study included in the dual bachelor degree program at Georgia Tech are: Bachelor of Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering, Bachelor of Engineering-Economic Systems, Bachelor of Architectural Engineering Technology and Bachelor of Civil Engineering Technology.

Special provisions for graduate study are included in the new

-----more

agreement. Highly qualified, selected undergraduates who have completed three or more years of study at Methodist College may ~~enter Georgia Tech as special undergrad-~~ ^{ENTER A SPECIAL GEORGIA TECH} ~~uates.~~ ^{PROGRAM LEADING TO A} During the first year at the institute, they may complete ~~a bachelor's degree~~ ^{MASTER'S DEGREE, AS WELL AS QUALIFYING FOR} requirements for a bachelor's degree from Methodist College, and apply for one of ~~some~~ ^{24 degrees} offered in the graduate division at Georgia Tech.

~~The dual agreement program goes into effect as classes begin August~~
 24 at Methodist. ^{repeat - (see par. 1)}

####

To: Local Media

August 18, 1972

Methodist College and Georgia Tech Enter
Dual Degree Program

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

Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree program agreement, effective this week when the local college opens classes (Aug. 24).

Academic Dean Samuel J. Womack said under the program a student may take three years of certain preparatory courses at Methodist College. The student then transfers to Georgia Tech for a two-year program leading to a science or engineering degree awarded by its Engineering College, General College, College of Industrial Management and Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree in liberal arts from Methodist College and a bachelor's degree in science or engineering from Georgia Tech.

Among some 27 fields of study included in the dual bachelor degree program at Georgia Tech are: Bachelor of Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering, Bachelor of Engineering Economic Systems, Bachelor of Architectural Engineering Technology and Bachelor of Civil Engineering Technology.

Special provisions for graduate study are included in the new

-----more

agreement. Highly qualified, selected undergraduates who have completed three or more years of study at Methodist College may enter Georgia Tech as special undergraduates. During the first year at the institute, they may complete a bachelor's degree requirements for a bachelor's degree from Methodist College and apply for one of some 24 degrees offered in the graduate division at Georgia Tech.

The dual agreement program goes into effect as classes begin August 24 at Methodist.

####

Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree program agreement, effective this ~~fall~~ ^{week when the local school opens classes. (Aug. 24)} ~~fall~~ ^{said} under the program

~~As announced by~~ Academic Dean Samuel J. Womack ¹ under the program a student may take three years of certain preparatory courses at Methodist College. ^{the student} ~~He~~ then transfers to Georgia Tech for a two-year program leading to a ~~sc~~ science or engineering degree awarded by its Engineering College, General College, College of Industrial Management and Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree from Methodist College and a bachelor's degree from Georgia Tech.

Among ^{some} ~~the~~ 27 ~~bachelor degrees offered at the Atlanta-based institution~~ ^{included dual} ~~fields of study~~ ^{in the bachelor degree program at Ga. Tech}

are: Bachelor of Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering, Bachelor of Engineering Economic Systems, Bachelor of Architectural Engineering Technology and Bachelor of Civil Engineering Technology.

Special provisions for graduate study ^{are included in the new} ~~are also available under the dual~~ agreement ~~program~~. Highly qualified, ~~specially~~ selected undergraduates who have completed three or more years of study at Methodist College may enter Georgia Tech as special undergraduates. ~~They~~ During the first years at the institute, they may complete a bachelor's degree ^{requirements} ~~requirements~~ for Methodist College and apply for one of ~~some~~ ^{offered} some 24 degrees in the graduate division at Georgia Tech.

The dual agreement program goes into effect as classes begin August 24 ~~at~~ ^{at Methodist} ~~the local campus.~~

AN AGREEMENT TO ESTABLISH A DUAL DEGREE PROGRAM OF STUDY BETWEEN
METHODIST COLLEGE, FAYETTEVILLE, NORTH CAROLINA
AND THE
GEORGIA INSTITUTE OF TECHNOLOGY, ATLANTA, GEORGIA
(INCLUDING THE SOUTHERN TECHNICAL INSTITUTE)

This agreement establishes a plan whereby an undergraduate student will attend Methodist College for approximately three (3) academic years and the Georgia Institute of Technology for approximately two (2) academic years. After completing the academic requirements of the two cooperating institutions, the student shall be awarded a bachelor's degree from Methodist College (hereafter referred to as M.C.) and one of the several designated bachelor's degrees awarded by the Georgia Institute of Technology (hereafter referred to as G.I.T.).

Dual Degree candidates from M.C. are eligible to seek any of the following degrees from G.I.T.:

Engineering College:

Bachelor of Aerospace Engineering
Bachelor of Ceramic Engineering
Bachelor of Chemical Engineering
Bachelor of Civil Engineering
Bachelor of Electrical Engineering
Bachelor of Engineering Economic Systems
Bachelor of Engineering Science
Bachelor of Industrial Engineering
Bachelor of Mechanical Engineering
Bachelor of Nuclear Engineering
Bachelor of Science in Textile Chemistry
Bachelor of Textile Engineering

General College:

* Bachelor of Science in Information and Computer Science
Bachelor of Science in Physics
Bachelor of Science in Applied Psychology

College of Industrial Management:

Bachelor of Science in Behavioral Management
Bachelor of Science in Economics
Bachelor of Science in General Management
Bachelor of Science in Industrial Management
Bachelor of Science in Management Science

don't use detail

Southern Technical Institute:

- Bachelor of Apparel Manufacturing Engineering Technology
- Bachelor of Architectural Engineering Technology
- Bachelor of Civil Engineering Technology
- Bachelor of Electrical Engineering Technology
- Bachelor of Industrial Engineering Technology
- Bachelor of Mechanical Engineering Technology
- Bachelor of Textile Engineering Technology

Courses Which Are to be Part of the Study Program at Methodist College

The following amount of course credits in the specified areas must be included in the three-year study program taken at M.C. according to the degree sought at G.I.T. For descriptions of course pre-requisites and minimum course content contact the Dual Degree Coordinator at G.I.T. For indications of courses acceptable as Humanities and as Social Sciences see G.I.T. General Catalog under the section entitled "Curricula". If M.C. cannot offer all of the courses listed below, it agrees to allow transfer credit applicable toward the M.C. degree for such courses taken at G.I.T.

For Those Students Seeking a G.I.T. Engineering College Degree:

<u>Areas of Study</u>	<u>Minimum Semester Hours</u>
Social Sciences	12
Humanities	12
Freshman Chemistry	7
General Physics	10
Mathematics: Calculus or Calculus and Analytic Geometry	11
Differential Equations	3
Applied Mechanics*	4
TOTAL	61 Hours

* In lieu of this course work the student may take courses at M.C. which will be acceptable electives in his G.I.T. study program. Contact the Dual Degree Coordinator at G.I.T. for suggested courses.

/

Special Provision for Graduate Study Under the Dual Degree Agreement

In addition to the Dual Degree Program at the undergraduate level, the two parties to this agreement will extend permission for highly qualified, specially selected undergraduates from M.C. to enter G.I.T. at the end of three or more years of undergraduate study at M.C. with the intent to seek a master's level degree at G.I.T. In these specially arranged individual cases the student shall be required to complete no less than 50 quarter hours of graduate work at G.I.T. in addition to a sufficient number of hours of undergraduate course work to meet the graduation requirements of M.C. Such a student's total study program shall be carefully equated to that of a G.I.T. student who would have taken both his bachelor's and master's degree programs at G.I.T. in the particular specialty area. The bachelor's degree will be conferred by M.C. after the student has met their requirements. Students admitted through this program will be enrolled at G.I.T. as special undergraduates until they have met the graduation requirements at M.C. Application for admission to the Graduate Division at G.I.T. will be made during the first year in residence at G.I.T. with admission being based on the usual recognized standards.

The Master of Science Degree is offered at G.I.T. in the following disciplines:

Aerospace Engineering	24	Industrial Management
Architecture		Information and Computer Science
Biology		Mathematics
Ceramic Engineering		Mechanical Engineering
Chemical Engineering		Metallurgy
Chemistry		Nuclear Engineering
City Planning		Operation Research
Civil Engineering		Physics
Electrical Engineering		Psychology
Engineering Science and Mechanics		Sanitary Engineering
Geophysical Sciences		Textile Engineering
Industrial & Systems Engineering		Textiles

NEWS

To: LOCAL RADIO

August 22, 1972

New Programs Effected at Methodist College

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

Two new transfer programs go into effect at Methodist College when the fall semester begins Thursday (Aug. 24).

Methodist has entered a direct transfer agreement with 14 fully-accredited junior colleges. Under the agreement, students holding associate degrees from approved junior colleges automatically receive credit for two years of academic work toward fulfillment of graduation requirements at Methodist College. (This amounts to one half of the total required for the bachelor's degree.) Of the 14 approved colleges, three are in North Carolina -- Brevard College, Lees-McRae College and Louisburg College.

In another program, Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree agreement. The program enables a student to earn two degrees in five years -- a liberal arts degree from Methodist College and a science or engineering degree from Georgia Tech.

(Additional details on each program are available from the college's Admissions Office -- Phone 488-7110.)

####

To: LOCAL RADIO

August 22, 1972

New Programs Effectuated at Methodist College

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

Two new transfer programs go into effect at Methodist College when the fall semester begins Thursday (Aug. 24).

Methodist has entered a direct transfer agreement with 14 fully-accredited junior colleges. Under the agreement, students holding associate degrees from approved junior colleges automatically receive credit for two years of academic work toward fulfillment of graduation requirements at Methodist College. (This amounts to one half of the total required for the bachelor's degree.) Of the 14 approved colleges, three are in North Carolina -- Brevard College, Lees-McRae College and Louisburg College.

In another program, Methodist College and Georgia Institute of Technology in Atlanta have entered a dual degree agreement. The program enables a student to earn two degrees in five years -- a liberal arts degree from Methodist College and a science or engineering degree from Georgia Tech.

(Additional details on each program are available from the college's Admissions Office -- Phone 488-7110.)

####

Methodist College

FAYETTEVILLE, NORTH CAROLINA 28301

DEPARTMENT OF PUBLIC RELATIONS

August 23, 1972

Mr. Chris Mack, News Director
Radio Station WFLB
P. O. Box 530
Fayetteville, N. C. 28302

Dear Chris:

The United States Army Field Band and Soldiers' Chorus of Washington, D. C., will appear in concert at Methodist College, September 26 at 8:00 p.m. in Reeves Auditorium. At the concert, the Mayor of Fayetteville will present a Key to the City to the performers.

Both Musical groups have performed frequently on network radio, television and in motion pictures. Methodist College is pleased to sponsor the local public performance next month.

The availability of free tickets ^{deducted} for the public ^{to you'd.} will be announced in the near future (Sept. 2 and 3).

As News Director of WFLB, you are cordially invited to be the special guest of Methodist College at the September 26th concert. Tickets for you ^{ad} and as many as five guests and/or station employees are now available through the Public Relations Department at Methodist College. We ask that you return the enclosed form ~~as soon as possible~~ ^{before Wed., Aug. 30.}

With all good wishes,

Jean Hutchinson,

CC: Mr. _____

Methodist College

FAYETTEVILLE, NORTH CAROLINA 28301

DEPARTMENT OF PUBLIC RELATIONS

August 23, 1972

Charles Clay
Mr. ~~David Prather~~, Editor
FAYETTEVILLE OBSERVER
P. O. Box 849
Fayetteville, N. C. 28302

Clay
Dear Mr. ~~Prather~~:

The United States Army Field Band and Soldiers' Chorus of Washington, D. C., will appear in concert at Methodist College, September 26 at 8:00 p.m. in Reeves Auditorium. At the concert, the Mayor of Fayetteville will present a Key to the City to the performers.

Both ^{of the} musical groups have performed frequently on network radio, television and in motion pictures. Methodist College is pleased to sponsor the local performance for the public next month.

The availability of free tickets for the public will be announced in the near future (Sept. 2 and 3).

~~Asx~~

Methodist College is pleased to invite ~~the~~ the staff of the FAYETTEVILLE OBSERVER's Newsroom to be our special guests ~~at~~ the performance. ~~See~~ Staff members ~~x~~ guest s will also be welcomed.

^x (Please determine the tickets needed for your staff and their guests, indicate the number on the enclosed form, and return it to the Public Relations Department ~~as soon as possible.~~ *before Wedn., Aug. 30.*

~~Thank you.~~

With all good wishes,

Similar letter to: Mr. John Merritt

Dear-----:

The United States Army Field Band and Soldiers' Chorus of Washington, D. C., will appear in concert at Methodist College, September 26 at 8:00 p.m. in Reeves Auditorium. At the concert, the Mayor of Fayetteville will present a Key to the City to the performers.

Both ~~groups~~ have performed frequently on network radio, television musical groups and in motion pictures. The availability of free tickets for the public will be as official representatives of the U. S. Army. *Mr. C. is pleased to sponsor this public performance.*

As News Director of _____, you are cordially invited to be the special guest of Methodist College at the September 26th concert. Tickets for you and as many as five guests and/or station employees are ^{now} available through the Public Relations Office at Methodist College ~~with the return of the e-~~. We ask that you return the enclosed form as soon as possible.

~~Thank you for~~

With Best Wishes,

Mr. C. ^{is} ~~will~~ be pleased to invite the staff of the Newsroom ^{of} _____'s to be our special guests at the ~~concert~~ perform. Staff ^{and} guests will also be welcomed, ^{needed}

Please determine the ~~number of~~ tickets for your staff + their guests, ~~and~~ indicate the number on the ~~enclosed~~ form, and return it to P. R. - Off as soon as possible. Thank you.

To: BENSON REVIEW & SMITHFIELD HERALD

For IMMEDIATE RELEASE

August 23, 1972

Benson Girl Receives Scholarship To Methodist College

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

FAYETTEVILLE-----Miss Evelyn Benson Bonner, who will be a ~~senior~~ sophomore at Methodist College in Fayetteville, has been awarded a United Methodist Scholarship by the Board of Education of the United Methodist Church.

Miss Bonner is the daughter of Mr. and Mrs. Richard Foster Bonner, 305 S. Lee Street, Benson. She is a 1971 graduate of South Johnston High School in Four Oaks. She received the same scholarship as a freshman at Methodist College.

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.

###

To: ATLANTIC CITY PRESS, CAPE MAY COUNTY
GAZETTE & CAPE MAY STAR & WAVE

For IMMEDIATE RELEASE August 23, 1972

North Cape May Enters College With Scholarship

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

FAYETTEVILLE, N.C. ----- Miss Debra Elaine Neill of North Cape May has been awarded a United Methodist Scholarship by the Board of Education of the United Methodist Church. She will enter Methodist College in Fayetteville Thursday (Aug. 26) as a freshman.

Miss Neill is a 1972 graduate of Lower Cape May Regional High School in Erma, N. J. She is the daughter of Mr. and Mrs. Donald Edward Neill of 714 Caspian Ave., North Cape May.

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 scholarships have been granted since the program was started in 1945.

###

To: NEWS REPORTER, WILMINGTON MORNING STAR
& TABOR CITY TRIBUNE

For IMMEDIATE RELEASE August 23, 1972

Tabor City Girl Enters Methodist, Wins Scholarship

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

FAYETTEVILLE-----Miss Mary Alice Gore of Tabor City has been awarded a
United Methodist Scholarship by the Board of Education of the United Methodist Church.
Miss Gore will enter Methodist College Thursday (Aug. 26) as a freshman.

The daughter of Mr. and Mrs. Albert L. Gore of Route 3, Tabor City,
Miss Gore is a 1972 graduate of Wakina High School.

United Methodist Scholarship awards cover tuition and fees up to
\$500 and are granted on the basis of superior academic standing, leadership ability,
active churchmanship, character, personality and need. Some 500 such awards
are given annually by the Board of Education of the United Methodist Church and its
nationwide scholarship program.

###

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Hasty
For IMMEDIATE RELEASE August 23, 1972
Local Girl Wins Scholarship to Methodist
Contact: Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Miss Virginia Gayle Godwin of Fayetteville has been awarded a United Methodist Scholarship by the Board of Education of the United Methodist Church. A junior at Methodist College, Miss Godwin is the daughter of Mr. and Mrs. Rubin Godwin, 1812 McGougan Rd., Fayetteville.

Miss Godwin is one of four ~~Methodist College students~~ ^{Methodist College students} awarded a United Methodist Scholarship award. Others are Miss Evelyn Benson Bonner of Benson, Miss Mary Alice Gore of Tabor City and Miss Debra Elaine Neill of North Cape May, N. J.

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.

Some 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.

####

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 BOARD OF EDUCATION
THE UNITED METHODIST CHURCH
DIVISION OF HIGHER EDUCATION

OFFICE OF STUDENT LOANS AND SCHOLARSHIPS

MYRON F. WICKE, *General Secretary* • E. CRAIG BRANDENBURG, *Associate General Secretary*

E. CRAIG BRANDENBURG, DIRECTOR • JOHN D. HUMPHREY, ASSISTANT DIRECTOR

MRS. DOROTHY CORN, LOAN OFFICER • MRS. MARY ELLEN EVANS, SCHOLARSHIP OFFICER • C. ELDON WRIGHT, LOAN COLLECTION OFFICER

P. O. Box 871, Phone (615) 327-2727
NASHVILLE, TENNESSEE 37202

August 18, 1972

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 1972-73 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 enclosed sheet is our suggestion for use in this connection. We appreciate your cooperation.

Evelyn Benson Bonner
Virginia Gayle Godwin

E. Craig Brandenburg
Director, Office of Student Loans and Scholarships

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

OFFICE OF STUDENT LOANS AND SCHOLARSHIPS

MYRON F. WICKE, *General Secretary* • E. CRAIG BRANDENBURG, *Associate General Secretary*

E. CRAIG BRANDENBURG, DIRECTOR • JOHN D. HUMPHREY, ASSISTANT DIRECTOR

MRS. DOROTHY CORN, LOAN OFFICER • MRS. MARY ELLEN EVANS, SCHOLARSHIP OFFICER • C. ELDON WRIGHT, LOAN COLLECTION OFFICER

P. O. Box 871, Phone (615) 327-2727
NASHVILLE, TENNESSEE 37202

June 20, 1972

MEMORANDUM

TO

THE DIRECTOR OF PUBLIC RELATIONS

School Methodist College

This is to advise that the students listed below have been approved for 1972-73 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 enclosed sheet is our suggestion for use in this connection. We appreciate your cooperation.

Mary Alice Gore
Debra Elaine Neill

E. Craig Brandenburg
Director, Office of Student Loans and Scholarships

methodist college
fayetteville, n.c.

NEWS

To: CHASE CITY PROGRESS, MECKLENBURG NEWS
& CLARKSVILLE TIMES (at student's request)

For IMMEDIATE RELEASE

August 24, 1972

Chase City Girl Wins Scholarship to Methodist College

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

FAYETTEVILLE, N. C.-----Miss Elizabeth Gail Vaughan of Chase City, Va.,
has been awarded a \$500 Merit Scholarship to Methodist College in Fayetteville, N. C.

Miss Vaughan entered Methodist College as a freshman as classes
began Thursday, Aug. 26. She is a 1972 graduate of Bluestone Senior High School
in Skipwith, Va. Her parents are Mr. and Mrs. Howard T. Vaughan of Chase City.

#####

methodist college
fayetteville, n.c.

NEWS

To: THE JOURNAL, Elizabeth, N. J.

For IMMEDIATE RELEASE

August 29, 1972

Elizabeth Resident Named to National Volume

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

FAYETTEVILLE, N. C.-----David B. Herring of Berkley Heights, N. J., has been named for inclusion in the 1972 edition of "Outstanding Young Men of America." The announcement was made recently by the Methodist College Alumni Association in Fayetteville, N. C., which sponsored Herring's nomination.

Herring is employed as manager of Capital Budgeting, Sea-Land Service, Inc., Elizabeth, N. J. He is a 1965 graduate of Methodist College and holds an A. B. degree in Economics and Business Administration from Methodist. He holds a Master's degree in Business Administration from the University of North Carolina. His wife is the former Wanda G. Allen of Fayetteville, N. C., a 1966 graduate of Methodist College.

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. According to Doug Blankenship, chairman of the Board of Advisors of the publication, nominations are

-----more

made in recognition of the professional and community leadership of individuals.

The 1972 edition is scheduled for publication in November. It will include a special introductory message by the Honorable James Hodgson, U. S. Secretary of Labor. Civic organizations, Jaycee chapters, college alumni associations and military commandants submit nominations for the awards volume each year.

#####

methodist college
fayetteville, n.c.

NEWS

To: CHARLETTE NEWS, CHARLOTTE OBSERVER,
MECKLENBURG TIMES

For IMMEDIATE RELEASE August 29, 1972

Charlotte Man Named to National Volume

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

FAYETTEVILLE-----George C. Collie of Charlotte has been named for inclusion in the 1972 edition of "Outstanding Young Men of America." The announcement was made recently by the Methodist College Alumni Association in Fayetteville, N. C., which sponsored Collie's nomination.

Collie is a partner of the Myers & Collie law firm in Charlotte. A native of Goldsboro, he is a 1967 graduate of Methodist College. He holds the Juris Doctor degree from the University of North Carolina Law School. His wife is the former Jerry B. Stein of Fayetteville, also a Methodist College graduate.

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. According to Doug Blankenship, chairman of the Board of Advisors of the publication, nominations are made in recognition of the professional and community leadership of individuals.

The 1972 edition is scheduled for publication in November. It will include a special introductory message by the Honorable James Hodgson, U. S. Secretary of Labor. Civic organizations, Jaycee chapters, college alumni associations and military commandants submit nominations for the awards volume each year.

#####

NEWS

To: ALEXANDRIA GAZETTE

For IMMEDIATE RELEASE

August 29, 1972

Alexandria Man Named to National Awards Volume

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

FAYETTEVILLE, N. C.-----O. David Hatchell of Alexandria has been named for inclusion in the 1972 edition of "Outstanding Young Men of America." The announcement was made recently by the Methodist College Alumni Association in Fayetteville, N. C., which sponsored Hatchell's nomination.

Hatchell is employed by the U. S. General Accounting Office in Washington, D. C. A native of Florence, S. C., Hatchell is a 1969 graduate of Methodist College and holds an A. B. degree in Economics and Business Administration from Methodist. His wife is the former Cathleen C. Caporaletti of Alexandria.

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. Nominations are made in recognition of their professional and community leadership, according to Doug Blankenship, chairman of the Board of Advisors of the publication.

Nominations for the awards volume are submitted each year by civic organizations, Jaycee chapters, college alumni associations and military commandants. The 1972 edition is scheduled for publication in November. It

-----more

will include a special introductory message by the Honorable James Hodgson,
U. S. Secretary of Labor.

####

To: BALTIMORE NEWS-AMERICAN -- Exclusive

For IMMEDIATE RELEASE

August 29, 1972

Photo - Back to College

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

CUTLINE-----WHERE HAVE ALL THE YOUNG MEN GONE? For Robin Day (right) of Silver Spring, Md., Women's Lib has its disadvantages on moving day. Robin returned to Garber Hall of Methodist College in Fayetteville, N. C., recently. Robin is a sophomore at Methodist and the daughter of Mr. and Mrs. Raymond L. Day, Tiffany Court, Silver Spring. She was assisted by Wanda Altman (left), a junior from Fayetteville. (Methodist College Photo)

Aug. 29

Transfer Agreement - 14
Jr. Colleges

225 MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA - all

TV - all

OTHER - 7 miscell.

NEWS

To: State Media For IMMEDIATE RELEASE

August 29, 1972

Methodist College Enters Transfer
Agreement with 14 Junior Colleges

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

FAYETTEVILLE-----Methodist College began a direct transfer agreement with 14 fully accredited junior colleges as classes began August 24.

Under the new agreement, students holding associate degrees from approved junior colleges automatically receive credit for two years of academic work toward fulfillment of graduation requirements at Methodist College. This amounts to one half of the total required for the bachelor's degree.

Junior colleges in North Carolina approved for the direct transfer program are Brevard College, Brevard; Lees-McRae College, Banner Elk; and Louisburg College, Louisburg.

Others are Wesley College, Dover, Del.; Andrew College, Cuthbert, Ga.; Reinhardt College, Waleska, Ga.; Young Harris College, Young Harris, Ga.; Wood Junior College, Mathistown, Miss.; Spartanburg Junior College, Spartanburg, S. C.; Morristown College, Morristown, Tenn.; Martin College, Pulaski, Tenn.; Green Mountain College, Poultney, Vt.; Ferrum Junior College, Ferrum, Va.; and Shenandoah College, Winchester, Va.

#####

Aug. 30, 1972
Ga. Tech - M.C.
dual degree prog.

MAILING

AREA NEWS MEDIA

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA - all

TV

OTHER

To: State Media For IMMEDIATE RELEASE
August 30, 1972

Methodist College and Georgia Tech Enter
Dual Degree Program

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

NEWS

FAYETTEVILLE-----Methodist College has entered a dual degree program agreement with Georgia Institute of Technology in Atlanta.

Academic Dean Samuel J. Womack said under the program a student may take three years of certain preparatory courses at Methodist College. The student then transfers to Georgia Tech for a two-year program leading to a degree awarded by its Engineering College, General College, College of Industrial Management or Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree in liberal arts from Methodist College and a bachelor's degree in science or engineering from Georgia Tech.

Among some 27 fields of study included in the dual bachelor degree program at Georgia Tech are: Bachelor of Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering and Bachelor of Architectural Engineering Technology.

Special provisions for graduate study are included in the new Methodist -- Georgia Tech agreement. Highly qualified, selected undergraduates who have completed

-----more

three or more years of study at Methodist College may enter a special Georgia Tech program leading to a master's degree, in addition to qualifying for a bachelor's degree from Methodist College.

Similar "3-2 programs" have been established between the School of Engineering at N. C. State University in Raleigh and Methodist College and between the University of Southern California at Los Angeles and Methodist College.

#####