


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Carol Wilson Beckworth will complete her student teaching assignment May 11 at Oakdale Elementary School in Spring Lake.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Hildreth _____, she is the daughter of Mr. and Mrs. Jesse P. Wilson. Her husband is Cpt. Tim K. Beckworth.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Kathy Lynn Hagee will complete her student teaching assignment May 11 at Morganton Road School in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Linda Hair _____, she is the daughter of Mr. and Mrs. Leonard Hagee of Pulaski, Va.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Vickie Herndon will complete her student teaching assignment May 11 at Cape Fear, Glendale Acres and Walker schools in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Barbara Lawson and Ernestine Peoples, she is the daughter of Mr. and Mrs. Roger A. Herndon of Columbus, Ga.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Janelle Kay Wilder will complete her student teaching assignment May 11 at Cliffdale Elementary School in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Lydia Ricks _____, she is the daughter of Mr. and Mrs. W.C. Randle of Anthony, New Mexico. She and her husband, Cpt. Edward Wilder, live in Fayetteville where he is stationed at Ft. Bragg.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Cheryl Charlene McKee
will complete her student teaching assignment May 11 at Westarea
Elementary School in Fayetteville.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Mrs. Gwen Barnes and Miss Jane Andrews
of Mr. and Mrs. Charles Willis McKee of Seaford, Va., she is the daughter


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Mary Neill Mercer
will complete her student teaching assignment May 11 at Mary McArthur
Elementary School in Fayetteville.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.
Under the supervision of Mrs. Christine Goodwin, she is the daughter
of Mr. and Mrs. John J.C. Neill of Fayetteville. The Neills are
former residents of Wildwood where Mrs. Mercer was a 1960 graduate
of Wildwood High School. She and her husband Carlton have a daughter Carleen.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Elizabeth McKenzie
will complete her student teaching assignment May 11 at Fort Bragg Kindergarten.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.
Under the supervision of Ms. Jeanne MacManus, she is the daughter
of Mr. and Mrs. J.R. McKenzie of Dillon, S.C.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Jane Canady
will complete her student teaching assignment May 11 at Margaret Willis
School in Fayetteville.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.
Under the supervision of Miss Aggie McCall _____, she is the daughter
of Mr. and Mrs. John Canady of Parkton.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Nell Thompson
will complete her student teaching assignment May 11 at Fort Bragg Kindergarten.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.
Under the supervision of Ms. Becky Johnson, she is the daughter
of Mr. and Mrs. E.H. Thompson of Goldsboro.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Sylvia McArthur Townsend will complete her student teaching assignment May 11 at Fort Bragg Kindergarten.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Ms. Martha Jenkins _____, she is the daughter of Mr. and Mrs. Weldon C. Avant. She and her husband Lt. William Townsend, Jr. live at Ft. Bragg.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Kimberly Jean Newman will complete her student teaching assignment May 11 at Fort Bragg Kindergarten.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Ms. Velma Haley, she is the daughter of Mr. and Mrs. Dwight Stone of Medicine Lodge. Mrs. Newman and her husband Cecil live in Fayetteville where he is stationed with Ft. Bragg.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Anne Coln Hancock
will complete her student teaching assignment May 11 at Warrenwood
Elementary School in Fayetteville.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.
Under the supervision of Mrs. Linda S. Williams, she is the daughter
of Mrs. Martha S. Coln of Rockingham.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Jane Arden Stroud will complete her student teaching assignment May 11 at Cumberland Mills School.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Mary A.B. Regan, she is the daughter of Mr. and Mrs. Arden Stroud of Erwin.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Helen McLeod Rogers will complete her student teaching assignment May 11 at Johnsonville Elementary School.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Mabel Harrington, she is the daughter of Mr. and Mrs. Neill Thomas McLeod of Lillington.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Mary White Worrell will complete her student teaching assignment May 11 at Margaret Willis School in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Norma McNally, she is the daughter of Mr. and Mrs. Joseph Judson White of Elizabeth City.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Carrie Pollard Jones will complete her student teaching assignment May 11 at Aberdeen Middle School.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of _____, she is the daughter of Mr. and Mrs. Frank Pollard of Raleigh. She and her husband Paul live in Aberdeen.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"


Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Susan Dianne Russell will complete her student teaching assignment May 11 at Alexander Graham Junior High School, Ferguson and Lucille Souders Schools in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Miss Vera King and Miss Barbara Holmes, she is the daughter of Mr. and Mrs. Curtis P. Russell of Sanford.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Margaret Kaye Corbin Bledsoe will complete her student teaching assignment May 11 at College Lakes Elementary School in College Lakes near Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Mrs. Martha Lecornu _____, she is the daughter of Mr. and Mrs. W.L. Corbin of Dunn.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Christine Lynn Gandy will complete her student teaching assignment May 11 at Sherwood Park Elementary School in Hope Mills.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Mrs. Sylvia Parnell _____, she is the daughter of Mr. and Mrs. Robert Gandy of Selma.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mary Alma Ellington will complete her student teaching assignment May 11 at Sherwood Park Elementary School in Hope Mills.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Mrs. Janie McNeal, she is the daughter of Mr. and Mrs. J.C. Ellington of Swansboro.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Helen Carolyn Daniel will complete her student teaching assignment May 11 at Morganton Road School in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Cathy Blackwell, she is the daughter of Mrs. E.W. Daniel and the late Mr. Daniel of Elizabethtown.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Mrs. Bonnie Herring Crabtree
will complete her student teaching assignment May 11 at Warrenwood Elementary
School in Fayetteville.

Forty co-ed education majors are involved
in student teaching at Methodist College, each interning in a public
school under the supervision of a certified public teacher.

Before an education student can receive
his degree or be recommended for state teaching certification, he must
complete 90 hours of actual classroom teaching during his senior year.
Under the supervision of Mrs. Juanita Peoples, she is the daughter
of Mr. and Mrs. William C. Herring of Spring Lake and the granddaughter
of Mrs. Bessie M. Herring, Rt. 2 Mt. Olive.


NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Jo Ella Copeland will complete her student teaching assignment May 11 at Wilkins School in Cumberland County.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Priscilla Shoemaker, she is the daughter of Mr. and Mrs. John Ervin Copeland of Tyner.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"


Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Peggy Jo Bland will complete her student teaching assignment May 11 at Pine Forest and Holbrook Schools in Fayetteville and Ft. Bragg.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of Joyce Lacelle and ^{Mrs.} Martin Fennewald, she is the daughter of Mr. and Mrs. Clyde E. Bland, Jr. of Pittsboro.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers


Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Marian Janet Graham will complete her student teaching assignment May 11 at Cumberland Mills School.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Louise Britt _____, she is the daughter of Mr. and Mrs. G. Robert Graham of Red Springs.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"


Karl Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior Jennifer Gray Fann will complete her student teaching assignment May 11 at _____ Salemburg, N.C.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year.

Under the supervision of _____, she is the daughter of Mr. and Mrs. James Barnes of Roseboro.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior, Barbara Faye Jones will complete her student teaching assignment May 11 at Terry Sanford, Westlawn and Van Story schools in Fayetteville.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Paul Reichle and Annie O'Brian, she is the daughter of Mr. and Mrs. Rufus Jones of Ellerbe.


methodist college
fayetteville n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior, Annie Laurie Alston will complete her student teaching assignment May 11 at Lillian Black Elementary School, Spring Lake.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Kathleen Baker, she is the daughter of Mr. and Mrs. Henry S. Alston of Windsor.


methodist college
fayetteville, n.c.

NEWS

April 16, 1973 To: Hometown
newspapers

Local student "student teaching"

Kari Michele Hagan, Public Relations

FAYETTEVILLE, N.C. _____ Methodist College senior, Patricia Anne Abernathy will complete her student teaching assignment May 11 at Wilkins Elementary School.

Forty co-ed education majors are involved in student teaching at Methodist College, each interning in a public school under the supervision of a certified public teacher.

Before an education student can receive his degree or be recommended for state teaching certification, he must complete 90 hours of actual classroom teaching during his senior year. Under the supervision of Mrs. Barbara Fisher, she is the daughter of Mr. and Mrs. Preston L. Abernathy of Fuquay-Varina.


methodist college
fayetteville, n.c.

NEWS

April 17, 1973 To: Fayetteville Observer

Student Body Elections

Kari Michele Hagan, Public Relations 488-7110
ext. 228

FAYETTEVILLE _____ Three of the top four positions in the Methodist College Student Government Association will be commanded by co-eds in accordance with student body officer elections held last Friday.

The only male elected was Fayetteville student Robert A. Peele, chosen SGA President for the 1973-74 school year. A 1963 graduate of Fayetteville Senior High School, Peele is a sophomore. Discharged last April from the U.S. Army as a captain, Peele and his wife Barbara have a son Gregory. His parents are Mr. and Mrs. Sidney A. Peele of Fayetteville. Peele has served as off-campus senator this year.

Named vice-president of Methodist College was Betty Gayle Edens. She is the daughter of Mr. and Mrs. Charles F. Edens of Lumberton.

Fayetteville co-ed Mary Spilman, daughter of Mr. and Mrs. Louis Spilman, Jr., will be the new Treasurer. A transfer student from Peace College in Raleigh, Mary is a 1970 graduate of Seventy-First High School.

Elected secretary

April 17, 1973

of SGA was Yvette Rosa, a junior from Bayshore, N.Y. The daughter of Mr. and Mrs. Maximiliano Rosa, Yvette was Homecoming Queen and a member of the external affairs committee, judicial board and Spanish club this year.


methodist college
fayetteville, n. c.

April 17, 1973 To: Fayetteville Observer

Cheerleaders chosen

NEWS

Kari Michele Hagan, Public Relations 488-7110

FAYETTEVILLE _____

Brenda Smith has been elected Chief Cheerleader of the 1973-74 Methodist College Cheerleading squad. Alice Stuckey will be co-chief. Recently chosen by outside judges were five cheerleaders with four of them returning after a previous year of leading the pep squad for the Monarchs.

Brenda, the daughter of Mr. and Mrs. Gaddie C. Smith of Elizabethtown, has been active in the senate finance committee, external affairs council and as a Homecoming attendant in addition to cheerleading.

The daughter of Mr. and Mrs. Thomas Stuckey of Raleigh, Alice has been involved in Koinonia, the Carrilon staff and North Carolina Student Legislature.

Two other returning cheerleaders elected were Lisa Holub, daughter of Mrs. Y.E. Holub of Sarasota, Fla.; and Dusty Woodbury, daughter of Mr. and Mrs. H.O. Woodbury of Jacksonville. Lisa was elected publicity chairman while Dusty will serve as secretary-treasurer.

New to the group will be Deborah Inman, daughter of Mr. and Mrs. James Robert Inman of St. Pauls.


methodist college
fayetteville, n.c.

NEWS

April 18, 1973 To: The Robesonian

Local student is elected vice-president of student body.

Kari Michele Hagan, Public Relations 488-7110

FAYETTEVILLE _____

Methodist College student Gayle

Edens has been elected vice-president of the Student Government Association.

Elected by popular vote of the student body, she will assume her new position for the 1973-74 school year.

Gayle is the daughter of Mr. and

Mrs. Charles F. Edens of Lumberton.


methodist college
fayetteville, n.c.

NEWS

April 18, 1973 To: Newsday and Islip Bulletin
Local student elected secretary of student body

Kari Michele Hagan, Public Relations 488-7110
ext. 228

FAYETTEVILLE, N.C. _____ Yvette Rosa, Methodist College junior political science major, has been elected student body secretary for the 1973-74 school year. The daughter of Mr. and Mrs. Max Rosa of 50 Mississippi Ave., Bayshore, Yvette is a 1970 graduate of Bayshore Senior High School.

She has been active during her three years at Methodist College in spanish club, political science club, the judicial board, chairman, external affairs committee and small talk. She was the 1973 Homecoming Queen.


methodist college
fayetteville, n.c.

April 19, 1973 To: Fayetteville Observer
David Prather

Dr. Sudhakar Gautam to address convention
FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations 488-7110

NEWS

M C E CONOMICS PROFESSOR
WILL SPEAK ON WATER RESOURCES

FAYETTEVILLE _____ Dr. Sudhakar Gautam, Methodist College associate professor of economics, will address the second annual national symposium on Societal Problems of Water Resources in Chicago April 28. The symposium is sponsored by the Illinois Earth Science Association.

In the paper he will present, Dr. Gautam points out two important findings for his native country India. "The long held belief that irrigation increases wealth for all (Indian) farmers is not true," he stressed. "It only increases the wealth of the already rich farmers at the cost of the poor landless farmers; therefore, irrigation is detrimental to the socialistic objective of equitable distribution of income and wealth."

In his second point, the economist-professor said India may be headed toward a protein crisis. "Although agriculture production (India) is increasing, it is creating a protein crisis. For several reasons, farmers are

MORE

April 19, 1973

P.2
Dr. Gautam

growing more and more high yielding crops (wheat, sugar cane and cotton), thus using up the land which previously grew rich protein crops like peanuts and soybeans."

Dr. Gautam said this "trend of substituting high yield crops for nutritional produce is developing in many of the countries in that part of the world."

Dr. Gautam will present his paper before the convention to be held at the Hyatt Regency O'Hare Hotel, after which the paper will be considered for publication.

He has written over 30 papers and books on the subject of Indian economy.


methodist college
fayetteville, n.c.

NEWS

April 20, 1973 To: Fayetteville Observer,
Radio and TV

Mrs. Pauline Longest- President elect
of NCAE division

RELEASE IMMEDIATELY

Kari Michele Hagan, Public Relations 488-7110

MC SCIENCE CHAIRMAN

TO PRESIDE FOR NCAE DIVISION

FAYETTEVILLE _____ Mrs. Pauline Longest,
chairman of the Methodist College Science Department, has
been elected president of the Higher Education Division of
the North Carolina Association of Education (NCAE).

Born in Lewisville, Mrs.
Longest received her A.B. degree from the University of North
Carolina at Greensboro and her M.A. degree in botany from the
University of North Carolina at Chapel Hill. She is a Phi Beta Kappa
member.

Employed by Methodist
College since 1962, she previously taught science at Seventy
First High School and botany at UNC-CH.

Mrs. Longest is a former
Board of Directors member of NCAE and has been a delegate to the

MORE

April 20, 1973

P.2
Mrs. Longest

nation wide conventions of the National Education Association.

She is faculty ~~sp~~onsor for the
Methodist College Student Education Association.


methodist college
fayetteville, n.c.

April 24, 1973 To: Chamber of Commerce
Mrs. Ford

+ *Arts Clearing House*

May activities for "Where The Action Is"

NEWS

Kari Michele Hagan, Public Relations 488-7110

DATE	EVENT	PLACE
*May 1 8:00 p.m.	MC Concert - Stage Band Performance	Reeves Auditorium
May 13 11:00 a.m.	Baccalaureate Service	Reeves Auditorium
May 14 10:30 a.m.	Commencement	Reeves Auditorium

* Open free of charge to the public


methodist college
fayetteville, n.c.

NEWS

April 26, 1973 To: Fayetteville Observer,
N.C. Christian Advocate,
Radio and TV

Elizabeth H. Weaver Scho'arship established

RELEASE IMMEDIATELY

Kari Michele Hagan, Public Relations 488-7110

METHODIST COLLEGE WOMEN'S CLUB

ESTABLISHES THE ELIZABETH H. WEAVER AWARD

FAYETTEVILLE _____ Shown above is Mrs. Annick Arnold, (right) president of the Methodist College Women's Club, as she presents Mrs. Elizabeth H. Weaver the scholarship established in her honor by the club. The \$150.00 scholarship will go each year to an academically deserving student attending Methodist College. Mrs. Weaver is the wife of the first president of MC, Dr. L. Stacy Weaver.

-30-

Photo enclosed


methodist college
fayetteville, n.c.

NEWS

April 27, 1973 To: Radio and TV

Elizabeth H. Weaver Scholarship established

RELEASE IMMEDIATELY


Kari Michele Hagan, Public Relations 488-71'0

ELIZABETH H. WEAVER AWARD

ESTABLISHED BY MC WOMEN'S CLUB

A MC scholarship honoring Mrs. Elizabeth H. Weaver, wife of the first president of Methodist College, has been established by the MC Women's Club.

The \$150.00 scholarship will be awarded to academically deserving students each year on the recommendation of the college scholarship committee.


methodist college
fayetteville, n.c.

April 27, 1973 To: Fayetteville Observer,
Radio and TV

Alumni Day-May 5
RELEASE AT WILL

Kari Michele Hagan, Public Relations 488-7110

NEWS

ALUMNI FRIENDSHIP REUNION

SCHEDULED MAY 5 FOR METHODIST COLLEGE

FAYETTEVILLE _____ May 5 has been set aside as the traditional Methodist College Alumni Day of greeting old classmates on the college campus.

More than 100 former students are expected to attend the special Alumni Day activities which will get underway at 1:00 p.m. Saturday's events center around an alumni chorus performance, softball, bridge and Pingpong games.

Special guests will be the MC graduates of 1968 as they celebrate their fifth year reunion. The evening program will feature separate events for the 1968 grads.


methodist college
fayetteville, n.c.

NEWS

April 27, 1973 To: Fayetteville Observer,
Radio and TV

Concert-stage bands to perform May 1

RELEASE IMMEDIATELY

Kari Michele Hagan, Public Relations 488-7100

MAY 1 BAND CONCERT

SCHEDULED AT MC

FAYETTEVILLE _____ A joint performance by the Methodist College stage band and concert band will be presented free to the public May 1 in Reeves Auditorium.

The 8:00 p.m. event will open with 45 minutes of carnival, symphonic, folk and march music by the MC concert band. This will be the group's third appearance this year.

Providing entertainment for the second half of the show will be the MC stage band. A popular and jazz music group, the stage band consists of two singers, guitars, drums, trombones, saxophones, trumpets, bass and piano. They will play selections by such groups as the Carpenters and Chicago to round out their well known hard rock-big band sound.

The "something for everybody" concert will close the concert season at Methodist College.

GENERAL ASSEMBLY OF NORTH CAROLINA

1973 SESSION

H

I

HOUSE JOINT RESOLUTION 1261

Sponsors:

Representatives Tally, Jernigan of Cumberland, Bryan,
High, Whichard, Tyson of Cumberland.

Referred to: Calendar.

April 27

1 A JOINT RESOLUTION HONORING PRESIDENT STACY WEAVER OF METHODIST
2 COLLEGE AT FAYETTEVILLE, NORTH CAROLINA, UPON HIS RETIREMENT ON
3 JUNE 30, 1973.

4 Whereas, Dr. Stacy Weaver has served as President of
5 Methodist College, a four-year church supported institution of
6 higher learning, located in the rapidly growing Cumberland County
7 area, since its founding in 1960; and

8 Whereas, Methodist College, with a student enrollment of
9 over 700, of which eighty percent (80%) are students from North
10 Carolina, has attained a position of high regard in the field of
11 higher education in North Carolina; and

12 Whereas, Dr. Stacy Weaver, whose quiet determination and
13 Christian dedication, has led in the development of said
14 institution and whose influence as a Christian statesman, whose
15 unwavering integrity and leadership, has gained the financial and
16 moral support of the North Carolina Conference of the United
17 Methodist Church; and

18 Whereas, the City of Fayetteville and County of
19 Cumberland desire to honor Dr. Stacy Weaver for his dedication
20 and loyalty to our community and to the young people of
21 Southeastern North Carolina.

1 Now, therefore, be it resolved by the House of Representatives,
2 the Senate concurring:

3 Section 1. That the General Assembly extends its thanks
4 and best wishes to Dr. Stacy Weaver upon his retirement.

5 Sec. 2. That a copy of this resolution, duly certified
6 by the Secretary of State, shall be sent to Dr. Stacy Weaver.

7 Sec. 3. This resolution shall become effective upon its
8 ratification.