


May 14, 1973 To: Radio and TV

Graduation

Kari Michele Hagan, Public Relations 488-7110

NEWS

FAYETTEVILLE _____ More than 150 students were graduated today from Methodist College. Commencement speaker President L. Stacy Weaver, urged the graduates to "come to grips with man's inhumanity to man." "Heads and hearts," he said, "not fangs and claws," will help make a better society.

The Lucius Stacy Weaver award went to Fayetteville student Kenneth Lee Williams, judged the most outstanding student in the graduating class.


May 15, 1973 To: SANFORD HERALD

Methodist College graduation

FOR IMMEDIATE RELEASE

NEWS

Kari Michele Hagan, Public Relations 488-7110

FAYETTEVILLE _____ Two Sanford students Kathryn Elizabeth Woltz and Susan Dianne Russell were awarded Bachelor of Arts degrees during the tenth annual commencement exercises at Methodist College May 14.

Kathryn is the daughter of Dr. and Mrs. William Lee Woltz, Jr. Susan is the daughter of Mr. and Mrs. Curtis Russell.

Dr. L. Stacy Weaver, retiring president of Methodist College, delivered the commencement address to more than 150 seniors Monday in Reeves Auditorium. Sunday's baccalaureate sermon was given by United Methodist Church Bishop Robert M. Blackburn of the Raleigh area.


NEWS

May 15, 1973 To: Raleigh : NEWS & OBSERVER,
RALEIGH TIMES
Western Wake Herald

Graduation for local students

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations 488-7110

FAYETTEVILLE _____ Seven Wake County students
were awarded degrees during the tenth annual commencement
exercises May 14 in Methodist College.

Receiving degrees were six
Raleigh seniors: Regena Helen Brown, daughter of Mr. and Mrs.
R.R. Brown; David Brooks James, son of Mr. and Mrs. H. Brooks
James; Carrie Pollard Jones, daughter of Mr. and Mrs. Frank
Pollard; Earline Sills, daughter of Mr. and Mrs. Earlie Sills;
Donald Batson Sykes and Ronald Augustus Sykes sons of Mr. and
Mrs. Julian P. Sykes. An Apex graduate, Romulus William Stephens,
is the son of Mrs. Emma Stephens; Thomas Frank Sawyer, son of Mr. and Mrs.
George Sawyer, Beulaville.

Dr. L. Stacy Weaver, retiring
president of Methodist College, delivered the commencement
address to more than 150 seniors Monday in Reeves Auditorium.
Sunday's baccalaureate sermon was given by United Methodist
Church Bishop Robert M. Blackburn of the Raleigh area.


May 15, 1973

Graduation at Methodist College

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public Relations 488-7110

NEWS

FAYETTEVILLE _____

Ten Harnett County students

were awarded degrees during the tenth annual commencement exercises May 14 at Methodist College.

Receiving degrees from Dunn

were: Marquet Kaye Corbin Bledsoe, daughter of Mr. and Mrs. W. L. Corbin; Ralph Wayne Thompson, son of Mr. and Mrs. Harry L. Thompson; and Martha Alice White, daughter of Mr. and Mrs. Glen Thomas White.

Erwin residents graduated

were: Danny Waldo Faircloth, son of Mr. and Mrs. Roby W. Faircloth, Jr.; Gary Godwin, son of Mr. and Mrs. James Godwin; Patricia McLean Harrison, daughter of Mr. and Mrs. O. L. McLean; and Jane Arden Stroud, daughter of Mr. and Mrs. Arden Stroud.

From Fuquay-Varina, Patricia Anne

Abernathy, daughter of Mr. and Mrs. Preston L. Abernathy; Lillington, Helen McLeod Rogers, daughter of Mr. and Mrs. Neill Thomas McLeod; Broadway, William Dalrymple Harrington III, son of Mr. and Mrs. William D. Harrington, Jr.

May 18 1973

Carl, Public Relations

FAYETTEVILLE _____

Fayetteville student Kenneth

Williams received the Lucius Stacy Weaver Award during Methodist
College Commencement exercises May 14 in Berens Auditorium.

The award was established
as a means of honoring Methodist College's first president. The
award consists of an engraved plaque and is made to an outstanding
member of each graduating class adjudged by the faculty to have
best exemplified in personality and performance the qualities of
academic excellence, spiritual development, leadership and
service.

-30-

Photo enclosed.


methodist college
fayetteville, n.c.

NEWS

BLADEN JOURNAL, SOUTHEASTERN TIMES

May 18, 1973 To: Hometown News

Dean's List Announced

Kari Michele Hagan, Public Relations
488-7110, ext. 22

Fayetteville, N. C.

Marsha Gooden

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Marsha is the daughter of

Mr. and Mrs. John Carl Gooden of Clarkton.


methodist college
fayetteville, n.c.

NEWS

CHASE CITY, MECKLENBURG
CLARKSVILLE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Elizabeth Gail Vaughan

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Gail is the daughter

of Mr. and Mrs. Howard T. Vaughan, Chase City.


methodist college
fayetteville, n.c.

NEWS

MONTGOMERY HERALD, Troy

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Earl David Leake

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Leake is the son of

Mr. and Mrs. James G. Little, Rt. 1, Mt. Gilead.


May 18, 1973 To: ROBESONIAN, R
CITIZEN, ST. PAUL

Dean's List Announced

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public

NEWS

FAYETTEVILLE _____ Seven Robeson County students have been named to the spring semester Dean's List at Methodist College. They are: from St. Paul's, Robert Willis, son of Mr. and Mrs. Bill Willis; William Slifkin; and Lillian Catherine Prevatte, daughter of Mr. and Mrs. M.F. Powers. From Lumberton, Roland Lamb, son of Mr. and Mrs. James D. Lamb; Betty Gayle Edens, daughter of Mr. and Mrs. Charles F. Edens. Marian Janet Graham, daughter of Mr. and Mrs. G. Robert Graham, Red Springs; and Ellen Jane Canady, daughter of Mr. and Mrs. John Canady of Parkton.

Academic Dean Samuel J. Womack specified that a student must earn a "B" or higher average on 15 semester hours to qualify for the honor.


methodist college
fayetteville, n.c.

NEWS

BABYLON BEACON

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

John Mahlon Lang

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Lang is the

son of Mr. and Mrs. John Lang, 18 Bailey Ave., Babylon.


methodist college
fayetteville, n.c.

NEWS

NEWSDAY, ISLIP BULLETIN

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Yvette Rosa

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Yvette is the daughter

of Mr. and Mrs. Max Rosa, 50 Mississippi Ave., Bayshore.


methodist college
fayetteville, n.c.

NEWS

AUGUSTA CHRONICLE
N. AUGUSTA STAR

May 18, 1973 To: Hometown News

Dean's List Announced

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


Fayetteville, N. C. _____ Sharon Elaine Robertson

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Sharon is the daughter

of Mr. and Mrs. Dallas M. Robertson, 116 Kirby Dr., N. Augusta, S.C.


methodist college
fayetteville, n.c.

NEWS

DILLON HERALD

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Elizabeth Ann McKenzie

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Elizabeth is the daughter

of Mr. and Mrs. J.R. McKenzie, Rt. 3 Dillon.


methodist college
fayetteville, n.c.

NEWS

COLUMBUS LEDGER

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Vickie Lynn Herndon

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Vickie is the daughter

of Mr. and Mrs. Roger A. Herndon, Columbus.


methodist college
fayetteville, n.c.

NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C.

_____ Gregory Dennie Roonan

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Roonan is the son of Mr. and

Mrs. Kenneth Roonan, 845 Tinton Ave., New Shrewsbury.


NEWS

HADDON GAZETTE, HERALD,
COURIER POST

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Harry Holman , Jr.

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Holman is the son of

Mr. and Mrs. Harry Holman, 224 Maple Ave., HaddonField.


methodist college
fayetteville, n.c.

NEWS

SWEDESBORO NEWS
WOODBURY DAILY TIMES

PAULSBORO RECORD

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Linda Elizabeth Allvord

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Linda is the daughter
of Mr. and Mrs. Thomas Edward Allvord, Rt. 130, Bridgeport.


methodist college
fayetteville, n.c.

NEWS

DELAWARE STATE NEWS, RECORD
OBSERVER, COUNTY RECORD

May 18, 1973 To: Hometown News

Dean's List Announced


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

Fayetteville, N. C. _____ Faren S. Elliott

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Faren is the daughter
of Mr. and Mrs. Clifton Aaron Elliott, Jr., Rt.-1, Henderson.


methodist college
fayetteville, n.c.

NEWS

MONTGOMERY CO. SENTINEL

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Debbie Keeler

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Debbie is the daughter

of Mr. and Mrs. Maxwell A. Keeler, 10600 Shady Circle, Silver Spring.


methodist college
fayetteville, n.c.

NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Sharon Virginia Givens

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Sharon is the daughter of

Mr. and Mrs. Raymond Givens, Jr., Bramhall St., Georgetown.

May 18, 1973 To: Hometown News

Dean's List Announced

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


methodist college
fayetteville, n.c.

NEWS

Fayetteville, N. C. _____

Craig Thomas Knight

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Knight is the son

of Mr. and Mrs. Raymond C. Knight Sr., 420 44th Ave. N., St Petersburg.


methodist college
fayetteville, n.c.

NEWS

SARASOTA JOURNAL, HERALD TRIBUNE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Heather Lynn Lloyd

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Heather is the daughter of

Mr. and Mrs. George Becker, Bradenton.


methodist college
fayetteville, n.c.

NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Karlene Regina Wagner

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Karlene is the daughter
of Mr. and Mrs. Herbert Edward Wagner, 5 Ellen Place, Kings Park.


methodist college
fayetteville, n.c.

NEWS

TAMPA TRIBUNE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Denisse Thompson

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Denisse is the daughter

of Mr. and Mrs. Donald N. Thompson, 11118-N. 22nd St., Tampa.


methodist college
fayetteville, n.c.

NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

James B. Wolffbrandt, Jr.

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Wolffbrandt is the son
of Mr. and Mrs. James Wolffbrandt, 11 Sewell St., Glassboro.


methodist college
fayetteville, n.c.

NEWS

BELTON NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C.

Joyce Ann Mize formerly of Belton

has been named to the Spring semester Dean's List at Methodist College

in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified that a student must earn a "B" average or higher on 15 semester hours to qualify for the honor.


methodist college
fayetteville, n.c.

NEWS

CAPE MAY COUNTY, STAR & W
ATLANTIC CITY PRESS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Debra Elaine Neill

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Debra is the daughter of
Mr. and Mrs. Donald Edward Neill, 714 Caspian Ave., North Cape
May.


methodist college
fayetteville, n.c.

NEWS

TUPPER LAKE FREE PRESS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Bennie Ernest Peets

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Peets, stationed at Ft. Bragg,
is the son of Mr. and Mrs. Henry Peets of Tupper Lake.


methodist college
fayetteville, n. c.

NEWS

POCAHONTAS TIMES

May 18, 1973 To: Hometown News

Dean's List Announced

Kari Michele Hagan, Public Relations
488-7110, ext. 226

Fayetteville, N. C. _____

Carolyn Jean Mullenax

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Carolyn is the daughter
of Mrs. Brooks Mullenax of Fayetteville. Mrs. Mary Beard of Arbovale
is her grandmother.


methodist college
fayetteville, n.c.

NEWS

RICHLANDS NEWS, VIRGINIA
MOUNTAINEER, BECKLEY OBSERVER
May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Major Gerald F. Gouge

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Gouge is the son of Mr. and Mrs.

Frank Gouge. He is a graduate of Whitewood High School. He is
presently stationed at Ft. Bragg, N.C.


methodist college
fayetteville, n.c.

NEWS

HAGERSTOWN NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

Kari Michele Hagan, Public Relations
488-7110, ext. 22

Fayetteville, N. C. _____


John G. Dicks III

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Dicks is the son of

Mr. and Mrs. John Gaudry Dicks, Jr., Hagerstown.


methodist college
fayetteville, n.c.

NEWS

BAY CITY TIMES

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Lorna G. Miller

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Mrs. Miller is the daughter

of Mr. and Mrs. George R. Davidson of Bay City.


methodist college
fayetteville, n.c.

NEWS

WILDWOOD LEADER

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Mary Neill Mercer

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Mrs. Mercer is the daughter
of Mr. and Mrs. John J.C. Neill, Wildwood. She is a 1960 graduate
of Wildwood High School. She and her husband have a daughter, Carleen.


methodist college
fayetteville, n.c.

NEWS

RICHMOND DISPATCH,
CHESTERFIELD COUNTY NEWS
May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Rebecca Estes and Evan Lacy III

has been named to the Spring semester Dean's List at Methodist College

in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified that a student must earn a "B" average or higher on 15 semester hours to qualify for the honor.

Rebecca is the daughter of

Mr. and Mrs. W.A. Estes, 8621 Hull St. Rd., Richmond. Lacy is

the son of Mr. and Mrs. E.H. Lacy, Jr., Fork Union.


methodist college
fayetteville, n.c.

NEWS

SPRINGFIELD DAILY NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

William Robert Crowe

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Crowe is a 1967 graduate
of Technical High School . He is the son of Mr. and Mrs. William A.
Crowe.


methodist college
fayetteville, n.c.

NEWS

DAILY PRESS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Ted Roger Rowe

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Rowe is the son of Mr. and

Mrs. Wallace Rowe, 110 Crittenden Lane, Newport News.


methodist college
fayetteville, n.c.

NEWS

SPRINGFIELD INDEP.

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

David Lowell Russell

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Russell is the son of Mr. and

Mrs. Lowell H. Russell, 6622 Sandover Ct., Springfield, Va.


methodist college
fayetteville, n.c.

NEWS

EVENING STAR, ALEXANDRIA
GAZETTE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Paul Gordon Marshall

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Marshall is the son of

Mr. and Mrs. Robert G. Marshall, 8308 Lilac Lane, Alexandria.


methodist college
fayetteville, n.c.

NEWS

ROANOKE WORLD NEWS
SOUTHWEST TIMES

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C.

Kathy Lynn Hagee

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Lynn is the daughter

of Mr. and Mrs. Leonard Hagee, 1325 Allen St., Pulaski.


methodist college
fayetteville, n.c.

NEWS

JUNIATA SENTINEL

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Lt. James K. Waters

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Waters is the son of

Mrs. Ruth C. Waters. He attended East Juniata High School.


methodist college
fayetteville, n.c.

NEWS

SOUTH SIDE SUN,
EAST POINT NEIGHBOR

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____ Patricia Wilkerson Van Dorsten
has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Mrs. Van Dorsten of Fayetteville,
is the daughter of Mr. and Mrs. H.T. Wilkerson, Jr., East Point.
She is a 1970 graduate of Briarwood High School.


methodist college
fayetteville, n.c.

NEWS

HACKETTSTOWN GAZZETTE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Alan Michael Jones, Sr.

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Jones is the son of Mr. and Mrs

William F. Jones, Port Murray, N.J.


methodist college
fayetteville, n.c.

NEWS

BULL MOUNTAIN BUGLE
ENTERPRISE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Carolyn Ruth Plaster

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Carolyn is the daughter

of Mr. and Mrs. Musco Plaster, Patrick Springs.


methodist college
fayetteville, n.c.

NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Paul Gordon Marshall

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Marshall is the grandson
of Mr. and Mrs. Roy C. Lawson, 6306 Gibson Dr., Orlando.


methodist college
fayetteville, n.c.

NEWS

VALLEY NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Janelle Wilder

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Mrs. Wilder is the

daughter of Mr. and Mrs. W.C. Randle, Anthony.

She is a 1966 graduate of Gadsden High School.


methodist college
fayetteville, n.c.

NEWS

SPEARMAN REPORTER

May 18, 1973 To: Hometown News

Dean's List Announced

Kari Michale Hagan, Public Relations
488-7110, ext. 2

Fayetteville, N. C. _____

Marilyn Blodgett Cline

has been named to the Spring semester Dean's List at Methodist College

in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified that a student must earn a "B" average or higher on 15 semester hours to qualify for the honor.

Mrs. Cline is the daughter

of Mr. and Mrs. C. Ralph Blodgett of Spearman.


methodist college
fayetteville, n.c.

NEWS

HARTFORD TIMES
EAST HARTFORD GAZETTE,

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Donald Wilfred Charron

has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Charron is the son of

Mr. and Mrs. Armand Charron. He is a 1956 graduate of Assumption
Preparatory School, Worcester, Mass.


methodist college
fayetteville, n.c.

NEWS

THREE FORKS HERALD, DAILY CHRONICLE

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Donald Francis Lane

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Lane , formerly of Three Forks ,

is the son of Mrs. D.C. Haasakker


methodist college
fayetteville, n.c.

NEWS

NEWBURGH NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

Kari Michele Hagan, Public Relations
~~488 7110, ext. 220~~

Fayetteville, N. C.

Donald Arthur Bushnell

has been named to the Spring semester Dean's List at Methodist College in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified that a student must earn a "B" average or higher on 15 semester hours to qualify for the honor.

Bushnell is the son of

Mr. and Mrs. Donald C. Bushnell of Newburgh. He and his wife have a daughter Shari-Bette.


methodist college
fayetteville, n.c.

NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

John Steven Bryan

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Bryan is the son of Mr. and

Mrs. Lewis H. Bryan. He is a 1967 graduate of Miller School of
Albemarle, Miller School, Va.


methodist college
fayetteville, n.c.

NEWS

COLUMBIA RECORD

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____


Marcia Vernberg Lewis

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Mrs. Lewis is the daughter

of Dr. and Mrs. F. John Vernberg of Columbia.


methodist college
fayetteville, n.c.

NEWS

PONCA CITY NEWS

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Janet Ewers Stotts

has been named to the Spring semester Dean's List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Mrs. Stotts is the daughter
of Mr. and Mrs. Max Edward Ewers of Ponca City. She is a 1969
graduate of Ponca City High School.


NEWS

May 18, 1973 To: JACKSONVILLE DAILY NEWS
CARTERET TIMES, Morehead
City

Dean's List Announced

FOR IMMEDIATE RELEASE

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

FAYETTEVILLE _____

Three Carteret County students

have been named to the spring semester Dean's List at Methodist
College.

They are: Mary Ellington,
daughter of Mr. and Mrs. J.C. Ellington, Swansboro; Penny George,
daughter of Mr. and Mrs. Virgil George, Marshallberg; and Vicky
Barefoot, daughter of Mr. and Mrs. J.W. Moore of Newport.

Academic Dean Samuel J.

Womack specified that a student must have a "B" or higher average
on 15 semester hours to qualify for the honor.


NEWS

May 18, 1973 To: GOLDSBORO NEWS ARGUS,
MT. OLIVE TRIBUNE

Dean's List Announced

FOR IMMEDIATE RELEASE

Kari Michele Hagan, Public relations
488-7110

FAYETTEVILLE _____

Three Wayne County

students have been named to the spring semester Dean's List
at Methodist College

They are: Edwina Barwick,
daughter of Mrs. Edna M. Barwick, Seven Springs; Patricia Lewis,
daughter of Mr. and Mrs. Burgess L. Lewis, Goldsboro; and
Nell Thompson, daughter of Mr. and Mrs. E.H. Thompson, Goldsboro.

Academic Dean Samuel J.
Womack specified that a student must earn a "B" or higher average
on 15 semester hours to qualify for the honor.


methodist college
fayetteville, n.c.

NEWS

NEWS REPORTER, Whiteville
COLUMBUS COUNTY NEWS,
Chadbourn

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Marian Williams and Cynthia Marlowe

(Have)

has been named to the Spring semester Dean's List at Methodist College

in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified

that a student must earn a "B" average or higher on 15 semester hours to qualify for the honor.

Marian is the daughter

of Mr. and Mrs. Aubrey J. Williams, Fair Bluff. Cynthia is the

daughter of Mr. and Mrs. Waldo Marlowe, Whiteville.


methodist college
fayetteville, n. c.

NEWS

MOORE COUNTY NEWS, SANDHILL CITIZEN
Carthage ~~Southern Pines~~

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____

Patricia Womack and Carrie Jones

(have)

has been named to the Spring semester Dean's List at Methodist College

in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified


that a student must earn a "B" average or higher on 15 semester hours to qualify

for the honor.

Mrs. Womack, Carthage,

is the daughter of Mr. and Mrs. Paul Sebolt, Sr. Mrs. Jones,

Aberdeen, is the daughter of Mr. and Mrs. Frank Pollard, Raleigh.


methodist college
fayetteville, n.c.

NEWS

RALEIGH TIMES, NEWS & OBSERVER

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____
(have)

Ronald Sykes, Regena Brown and Carrie
Jones

has been named to the Spring semester Dean's List at Methodist College

in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Sykes is the son of Mr. and

Mrs. Julian F. Sykes, 5125 Kaplan Dr., Raleigh; and Regena is the
daughter of Mr. and Mrs. R.R. Brown, 4909 Morehead Dr., Raleigh.

Mrs. Jones is the daughter of Mr. and Mrs. Frank Pollard, 1111 Mordecai
Dr., Raleigh.


methodist college
fayetteville, n.c.

NEWS

DURHAM MORNING HERALD
DURHAM SUN

May 18, 1973 To: Hometown News

Dean's List Announced

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

Fayetteville, N. C. _____ Carolyn Harrison and Kenneth Womack
(have)
has been named to the Spring semester Dean;s List at Methodist College
in Fayetteville, N. C.

Academic Dean Samuel J. Womack specified
that a student must earn a "B" average or higher on 15 semester hours to qualify
for the honor.

Carolyn is the daughter of
Mr. and Mrs. R.L. Harrison, 414 Maynard, Durham. Womack is
the son of Mrs. J.C. Womack, 4704 Guess Rd., Durham.