

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Sixteen Methodist College students have formally pledged the Zeta Mu Chapter of Alpha Xi Delta, which chartered the new chapter on the campus, Feb. 16.

Chapter director is Mrs. Alan M. Porter, assistant professor of French at the college.

Pledges from Fayetteville include Sarah Ellen Edge, Mrs. Valerie Jones and Betty Jo Mitchell. Other North Carolina pledges are Mary Ann Martin, Hope Mills; Debra Maynard and Deborah Kay Walker and Pamela Sue Walker, all of Elizabethtown; Carmen Evans, Lexington; Mary Alice Gore, Tabor City; Brenda Hester, Bladenboro; Debra Ann Underwood, Havelock; Rebecca Gayle Stephens, Hallsboro; Jo Nunnery, Stedman; and Wanda Lou Moorefield, Pinnacle.

Out-of-state pledges include Faren S. Elliott of Henderson, Md., and Marion Lee Hawkins of Richmond, Va.

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

The Methodist College Wind Ensemble and Stage Band will present a Winter Concert on March 6.

Open to the community at no charge, the 8 p.m. concert will be held in Reeves Auditorium, located on the Methodist College campus.

Under the guidance of J. Mike Rogers, director-performer, the ensembles are relatively new in its membership this year.

Program selections from the classical band repertoire to the popular realm will be featured.

The Wind Ensemble, comprised of 26 members, consists of college as well as high school performers. There are 12 members in the Stage Band.

A snare drum duet by Darrius Ned and Richard Williams will be featured in the Wind Ensemble. The Stage Band will feature two vocalists, Linda Bullard and Ed Carll.

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Four Bladen County residents have pledged Alpha Xi Delta sorority at Methodist College.

From Bladenboro is Miss Brenda Gene Hester, daughter of Mr. and Mrs. Eugene Hester. A sophomore French major, she is a 1972 graduate of Bladenboro High School.

A dean's list student at Methodist, Miss Hester was a finalist in last fall's Homecoming Queen contest.

The Misses Pamela Sue Walker and Deborah Kay Walker, daughters of Mr. and Mrs. Floyd H. Walker of Elizabethtown, are also new pledges.

Pamela, a junior math education major, is editor of the 1974 college yearbook, Carillon. Named to the first semester dean's list, she is also a member of the Judicial Board of her dorm, Weaver Hall. She is also the recipient of a scholarship provided by the Goodyear Tire and Rubber Co. Scholarship Fund on behalf of Kelly-Springfield's Fayetteville Plant.

Deborah, a freshman elementary education major, is also a dean's list student. She was graduated from East Bladen High School, while her sister was graduated from Elizabethtown High School.

Miss Debra White Maynard is the daughter of Mr. and Mrs. A.I. Maynard, also of Elizabethtown.

A freshman primary education major, she is a dean's list student. Miss Maynard is a 1973 graduate of East Bladen High School.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Marion Lee Hawkins, daughter of Mr. and Mrs. M.C. Hawkins of 211 Dundee Ave., Richmond, has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16 at the college.

A senior political science major, Miss Hawkins is a 1970 graduate of George Wythe High School. She attended Virginia Commonwealth University.

A dean's list student, Miss Hawkins is vice president of her dorm, Garber Hall.

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Mary Alice Gore, daughter of Mr. and Mrs. Albert L. Gore of Route 3, Tabor City, has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16 at the college.

A sophomore early childhood education major, Miss Gore is a 1972 graduate of Nakina(N.C.) High School.

She is the recipient of a National United Methodist Church Scholarship.

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Rebecca Gayle Stephens, daughter of Mr. and Mrs. Robert C. Stephens of Route 1, Hallsboro, N.C., has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16 at the college.

A freshman early childhood education major, she is a 1973 graduate of Hallsboro High School. Miss Stephens is the recipient of a Terry Sanford Scholarship.

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Faren S. Elliott, daughter of Mr. and Mrs. Clifton Aaron Elliott Jr. of R.D.1, Henderson, Md., has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16 at the college.

A sophomore music major, Miss Elliott is a 1972 graduate of Queen Anne's County High School in Centreville.

A dean's list student, she is treasurer of her dorm, Garber Hall.

methodist college
fayetteville, n.c.

NEWS

MARCH 1, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Carmen Elizabeth Evans, daughter of Mr. and Mrs. Robert Long Evans of 311 Lakewood Drive, Lexington, has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16 at the college.

Miss Evans, a junior sociology major, is a 1971 graduate of Lexington Senior High School. She is editor of the college newspaper, sMALL TALK.

-30-

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

John Gaudry Dicks 3d has been appointed assistant director of public relations at Methodist College.

One of his main areas of responsibility will be the alumni relations program.

In making the announcement, Director of Public Relations William P. Lowdermilk stated, "we feel fortunate in being able to secure the services of a person who has held positions of leadership while a student at the college and who possesses a commitment to this institution. Chip's knowledge of the college and contact with recent graduates will make him an invaluable addition to this office."

Son of Mr. and Mrs. John Gaudry Dicks Jr. of 226 Potomac Heights, Hagerstown, Md., Mr. Dicks was graduated cum laude last year from Methodist, where he was a political science major. At graduation, he received the Grace Tobler Political Science Award and the Outstanding Senior Award.

While a student, he served as freshman and sophomore class president; SGA vice president and president; president of the Young Democrats Club; and was named to "Who's Who in American Colleges and Universities."

methodist college
fayetteville, n.c.

NEWS

-2-

Mr. Dicks, a member of Circle K Club, the SGA Senate, a High Court Justice, was also a student representative on the Methodist College Presidential Search Committee.

He is married to the former JoAnna Walker, whose mother, Mrs. Harry Walker, lives on Pleasant Green Road, Durham, N.C. Mrs. Dicks is also a 1973 graduate of Methodist College.

--30-

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Laura Leigh Sullivan, daughter of Mr. and Mrs. David W. Sullivan of 4930 Oriole Drive, Wilmington, has been named to the first semester dean's list at Methodist College.

A junior art major, Miss Sullivan is a 1971 graduate of New Hanover High School.

A recipient of a Martin-Marietta Corp. Scholarship, she is secretary of her dorm, Garber Hall. Miss Sullivan was a member of the 1972 Homecoming Queen Court.

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

for immediate release

FAYETTEVILLE--

Mrs. Janet Rae Stotts of 1713 Kisco Drive, Fayetteville, has received academic honors for the first semester at Methodist College.

She was one of 20 students who were named to the President's List, which was instituted this year at Methodist College for the very first time. In order to receive this honor, a student must carry a 4.0 grade point average for the semester. One hundred and fifty-five other students were named to the dean's list, which is for students who maintain a 3.0 average for the semester.

A senior art major, Mrs. Stotts is the daughter of Mr. and Mrs. Max Edward Ewers of 933 N. Oak, Ponca City, Oklahoma.

A 1969 graduate of Ponca City High School, she was awarded an associate in fine arts degree from Northern Oklahoma Junior College in Tonkawa, Okla. She also attended Oklahoma State University in Stillwater and Kansas State University in Manhattan. At all these institutions, Mrs. Stotts was on the dean's honor roll all semesters.

She and her husband, Lt. Larry Gene Stotts, are living in Fayetteville, while he is assigned with the U.S. Army to Ft. Bragg.

At Methodist, Mrs. Stotts won the third overall prize in the 7th Methodist College Juried Art Show, held last spring.

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Meredith Faye Stone, daughter of Mr. and Mrs. E.W. Stone of Route 1, Rowland, N.C., was named to the first semester dean's list at Methodist College.

A music major, Miss Stone is a 1970 graduate of Rowland High School. She formerly attended Westminster Choir College in Princeton, N.J.

She was elected to the 1973-74 edition of "Who's Who Among Students in American Colleges and Universities."

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

for immediate release

FAYETTEVILLE--

Elton Eaton Stanley, son of Mr. and Mrs. Earl Stanley of Star Route 1, Shallotte, N.C., has been named to the first semester dean's list at Methodist College.

A junior sociology major, he is a 1971 graduate of Shallotte High School.

Mr. Stanley is a star basketball player for the Methodist College Monarchs. At the conclusion of regular season play, he was named to the Dixie Conference All-Star team.

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Rebecca Dean Smith of Route 1, Salemburg, N.C., has been named to the first semester dean's list at Methodist College.

A junior, she is the daughter of Mr. and Mrs. Harold B. Smith.

Miss Smith is a 1971 graduate of Clement High School in Autryville.

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Wanda Lou Moorefield, daughter of Mr. and Mrs. D. Ray Moorefield of Route 1, Pinnacle, N.C., has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16, at the college.

Miss Moorefield, a junior elementary education major, is a dean's list student. She also serves as treasurer of her dorm, Weaver Hall.

She is a 1971 graduate of South Stokes High School in Walnut Grove, N.C.

methodist college
fayetteville, n.c.

NEWS

MARCH 4, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Debra Ann Underwood, daughter of Mr. and Mrs. Thomas J. Underwood of Route 2, Havelock, N.C., has pledged Alpha Xi Delta sorority at Methodist College.

The sorority formally chartered a new chapter, Zeta Mu, on Feb. 16 at the college.

A freshman elementary education major, she is a 1973 graduate of Havelock High School. Miss Underwood was named to the first semester dean's list at Methodist College.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

A Dialogue between representatives of the Fayetteville business community and college students will take place Monday, March 11, in the Private Dining Room of the Methodist College Cafeteria.

Open to the community, the informal discussion will be held from 2:15 to 4:15 p.m. Refreshments will be served.

The Dialogue is being sponsored by the college's Business and Economics Club.

Representatives from the business community will include William R. Schultz, plant manager of Kelly-Springfield's Fayetteville plant; John Swope, Fayetteville Area Industrial Development Corp.; Von Autry, executive vice president, Belk-Hensdale Stores; and Russell Davenport, manager of Sycamore Dairy Inc.

According to Dr. Sudhakar Gautam, associate professor of economics at the college, "the image of major businesses today is bad. We hope this open and informative dialogue will highlight operations and objectives of several Fayetteville companies."

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Randy Lee Wall, son of Mr. and Mrs. Beamon Wyrick of 2122 Wilkins St., Burlington, has been named to the first semester dean's list at Methodist College.

A junior, he is a 1971 graduate of Williams High School in Burlington.

At Methodist, he has been elected to the SGA Senate, a member of the College Chorus, Circle K Club, Koinonia treasurer, and the recipient of the Burlington District United Methodist Church Scholarship.

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Yvonne Bailey Walker, daughter of Mr. and Mrs. G. Warren Walker of Route 1, Hillsborough, has been named to the first semester dean's list at Methodist College.

A freshman elementary education major, Miss Walker is a 1973 graduate of Orange High School in Hillsborough.

0390-

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Elizabeth Gail Vaughan, daughter of Mr. and Mrs. Howard T. Vaughan of Chase City, was named to the first semester dean's list at Methodist College.

A sophomore, she is a graduate of Bluestone Senior High School in Skipwith, Va.

A recipient of a Methodist College Merit Scholarship, Miss Vaughan is also a sophomore senator. She also won first prize in the 1972 Methodist College essay contest.

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Mrs. Patricia Wilkerson Van Dorsten of 1109 Norwood St., Fayetteville, has been named to the first semester dean's list at Methodist College.

A junior early education major, Mrs. Van Dorsten is the daughter of Mr. and Mrs. H.T. Wilkerson Jr. of 2431 Meadow Lark Drive, East Point, Ga.

A 1970 graduate of Briarwood High School in East Point, Mrs. Van Dorsten attended the University of Georgia in Athens and also North Georgia College in Dahlonega, Ga.

She and her husband, Spec. 5/C Frank Edward Van Dorsten Jr., a native of Atlanta, are living in Fayetteville, while he is assigned by the U.S. Army to Ft. Bragg.

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Mr. Larry Everett Travis, son of Mr. and Mrs. Ralph H. Travis of Route 3, Park and Stay Court, Chapel Hill, formerly of 110 Bradley Circle, Durham, was named to the first semester dean's list at Methodist College.

An English major, he is a 1967 graduate of Charles E. Jordan High School in Durham. He attended the University of North Carolina at Chapel Hill for two years, where he played baseball.

Mr. Travis completed his student teaching this past fall.

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE .

FAYETTEVILLE--

Miss Sherry Sue Thompson, daughter of Mr. and Mrs. Douglas Thompson of Route 1, Clarkton, has been named to the first semester dean's list at Methodist College.

A sophomore math major, she is a 1972 graduate of Bladenboro High School.

-30-

methodist college
fayetteville, n.c.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Capt. Santos Delgado Tenorio of 5407 Silver Pine Court, Fayetteville, has been named to the first semester dean's list at Methodist College.

A senior history major, he is the son of Mr. and Mrs. Max M. Tenorio of 1402 S. Arthur St., Amarillo.

A graduate of Amarillo High School, he attended Columbus(Ga.) College and Fayetteville State University.

He and his wife, the former Cheryl Danile, are the parents of two children.

He is presently commanding officer of Company A 2/508, 82d Airborne Division at Ft. Bragg, N.C.

NEWS

MARCH 5, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Mrs. Esther Banks Temple, daughter of Mr. and Mrs. James C. Banks of 433 S. Hughes Blvd., Elizabeth City, has been named to the first semester dean's list at Methodist College.

A junior business administration major, Mrs. Temple is a 1965 graduate of Elizabeth City High School. She was awarded an A.A. from The College of The Albemarle in Elizabeth City, where she was a member of the Spanish Club.

She and her husband, Kenyon P. Temple, live at 220 DeVane St., Fayetteville.

methodist college
fayetteville, n.c.

NEWS

EXCULSIVE TO HUNTERDON COUNTY DEMOCRAT

MARCH 6, 1974

FROM DOROTHY SPARROW

METHODIST COLLEGE NEWS BUREAU

919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

A January wedding is planned by Miss Pamela Sue Bailey and Terrence Lee Polazneck.

Mr. and Mrs. Bruce A. Bailey of 17 E. Main Street, Flemington, N.J., have announced the engagement of their daughter to the son of Mr. and Mrs. George Polazneck of R.D. 1, Frenchtown, N.J.

Miss Bailey, a graduate of Hunterdon Central High School in Flemington, is a sophomore physical education major at Methodist College in Fayetteville.

Her fiance was graduated from Delaware Valley Regional High School in Frenchtown. He is employed by Genito Machine and Tool in New Brunswick, N.J.

FOR FURTHER INFORMATION OR CONFIRMATION: CONTACT MRS. BAILEY AT 201-782-5619. Mr. Polazneck's mother may be reached at 201-996-2752. Miss Bailey may be contacted at 919-488-6301.

methodist college
fayetteville, n.c.

NEWS

MARCH 8, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR PEOPLE YOU KNOW

FAYETTEVILLE--

Mrs. Elizabeth M. Glancy, wife of Capt. Ronald R. Glancy of 6607 Sherrod Place, Fayetteville, and Miss Laura Diane Williams, daughter of Mrs. Vivian S. Williams of Route 1, Fayetteville, have both been named to the first semester dean's list at Methodist College. Mrs. Glancy and Miss Williams are members of the freshman class.

methodist college
fayetteville, n.c.

NEWS

MARCH 6, 1974

FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Dusty Woodbury, daughter of Mr. and Mrs. H.O. Woodbury of 300 Country Club Drive, Jacksonville, has been named to the first semester dean's list at Methodist College.

A junior, she was first runner-up in the 1974 Homecoming Queen Contest. Miss Woodbury is also a cheerleader at Methodist.

-30-

NEWS

MARCH 6, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Marian Wells Williams, daughter of Mr. and Mrs. Aubrey J. Williams of Fair Bluff, N.C., has received academic honors for the first semester at Methodist College.

She was one of 20 students who were named to the President's List, which was instituted this year at Methodist College for the very first time. In order to receive this honor, a student must carry a 4.0 grade point average for the semester. One hundred and fifty-five other students were named to the dean's list, which is for students who maintain a 3.0 average for the semester.

A senior English major, Miss Williams is a 1970 graduate of West Columbus High School in Cerro Gordo, N.C.

She was awarded an A.A. in 1972 from Southeastern Community College in Whiteville, where she was elected to Phi Theta Kappa, and was nominated to "Who's Who in American Colleges and Universities."

She completed her student teaching this fall.

methodist college
fayetteville, n. c.

NEWS

MARCH 6, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Mr. Barry Dale Willard, son of Mr. and Mrs. Fred B. Willard of 2211 Wayne Ave., Charlottesville, Va., was named to the first semester dean's list at Methodist College.

A senior, he is a graduate of Fork Union Military Academy.

He is a member of the Methodist College baseball team.

methodist college
fayetteville, n. c.

NEWS

MARCH 8, 1974

FROM DEPT. OF THE PRESS

METHODIST COLLEGE, NEWS BUREAU

919-488-7100, 919-488-228

FOR IMMEDIATE RELEASE WITH PIP 25249 P1

FAYETTEVILLE--

The July 1, 1974, retirement of Samuel R. Edwards of 1060 Mashaw Ave., registrar of Methodist College, has been announced by Dr. Richard W. Pearce, Methodist College president.

Edwards joined the administrative staff of the college on July 1, 1969, as registrar and director of admissions.

At various times during his employment with the college, he has served as director of Financial Aid, Acting Academic dean and was also the director of the physical education program during the 1960-61 academic year.

In announcing Edwards' retirement, Dr. Pearce expressed appreciation for Edwards' competent service, committed leadership and his many contributions in the development of Methodist College.

Edwards served as principal at Fayetteville Senior High School for eight years prior to coming to Methodist College. He served as a naval officer during World War II.

Married to the former Miss Lillian Aldridge of Tarboro, the Edwards' have a son, Ronnie, who is a radio and television specialist with the Spiritual and Extension Division for the State of North Carolina.

methodist college
fayetteville, n.c.

NEWS

MARCH 12, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228
FOR IMMEDIATE RELEASE

FAYETTEVILLE--

The 1974 Methodist College Community Loyalty Fund Campaign is more than \$8,000 ahead of last year's drive, according to campaign chairman, Dr. Charles M. Speegle.

At a meeting March 12 of the Foundation Board of Directors, Dr. Speegle stated "all indications are that this year's campaign will equal or exceed the 1972 drive, which was the best in the history of the Foundation."

The College Foundation has undertaken the goal of \$120,000 by the end of the fiscal year, June 30. More than \$90,000 has been realized toward this goal.

J. Scott McFadyen is the 1973-74 president of the Methodist College Foundation, whose board of directors is composed of citizens of Fayetteville and Cumberland County.

methodist college
fayetteville, n.c.

NEWS

MARCH 13, 1974

FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Methodist College's First Annual Spring Art Festival will be held in the college's Student Union March 23 through March 30.

Categories include painting(all media), sculpture, graphics(photos, drawings, prints), and crafts.

Rules for entries include: all work must be original; no previous prize winners at Methodist College may enter; unlimited entries(\$1 fee for every three works); all artists(15 years or older) in Eastern North Carolina are eligible; all work must be brought for exhibit to the college Student Union no later than March 23 and picked up no later than noon April 1; all entries not picked up by this date will be considered donations to the Methodist College Art Club; all works must be labeled with name of artist and price (if work is offered for sale).

The Methodist College Art Club will take all possible care in handling work. However, the club will not be responsible for loss or damage of any work.

The works will be judged at 4 p.m. March 25 by Syed Yunus, art instructor at Fayetteville State University; Jack Mitchell, art instructor at Terry Sanford Senior High School; and Mrs. Marilyn Hartness, Fayetteville School of Art.

methodist college
fayetteville, n.c.

NEWS

-2-

Prizes will include five \$20 cash awards, plus honorable mentions.

Further information may be obtained from Mrs. Eleanor Howell or Donald Green, both assistant professors of art at Methodist College.

-30-

methodist college
fayetteville, n.c.

NEWS

MARCH 13, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Methodist College has won honorable mention for "the best bill presented to the North Carolina Student Legislature from a small school."

Announcement of the award was made this past weekend in Raleigh at the NCSL State Convention.

According to Methodist College senior, Miss Alice Stuckey of Raleigh, the bill presented by the Methodist delegation called "for the abolishment of corporal punishment in public schools."

Miss Stuckey, secretary of the Methodist College SGA Senate, also explained "our delegation presented the USA(United Student Appeal) Resolution, which passed by acclamation in both houses at the convention. The USA will be a yearly fund drive(hopefully nationwide) on college campuses. This year's charity is the cancer society. We hope each college will collect 25¢ from every student and in turn, send the collection to us at Methodist College. When the drive is completed, we will present the checks to the Cancer Society."

Members of the Methodist delegation included: Mike Casey of Williamsburg, Va., president of the Methodist SGA Senate and attorney general for the State NCSL; Miss Stuckey; Jim Hundley of Richmond, Va., chairperson of the Methodist delegation and also State Chaplain for NCSL; Gail Roberts of Goldsboro; Ken Daniels of St. Pauls, Brenda Hester of Bladenboro, Al Hare of Somerville, N.J., and Danise Dodd of Wilmington, N.C.

methodist college
fayetteville, n.c.

NEWS

MARCH 14, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

A workshop for supervising teachers and Methodist College student teachers was held Saturday, March 9 in the college Cafeteria Dining Rooms.

Dr. Fred C. McDavid, chairman of the Methodist College Department of Education and Psychology, was moderator. College president, Dr. Richard W. Pearce, gave the welcome.

Other speakers included Kellum Fipps, principal of the Ponderosa School; Mrs. Susan Walters, first grade teacher at the Reilly Road School; Miss Jessica Boyette, a seventh grade teacher at Westarea School; and Mrs. Mary L. Salter, elementary supervisor for the Cumberland County Schools.

Consultants were: Charles R. Montooth, principal at Irwin Junior High School at Ft. Bragg; Bill Johnstone, principal at Van Story Elementary School; and R.B. Smith, Ferguson Elementary School.

Following the workshop, the 31 Methodist College student teachers met with their supervising teachers in individual conferences.

The program concluded with a review of professional laboratory experience by B.L. Crisp, director of student teaching and assistant professor of education at Methodist College.

methodist college
fayetteville, n.c.

NEWS

MARCH 14, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE WITH PHOTOGRAPH

FAYETTEVILLE--

William P. Lowdermilk, a native of Norman, has been named assistant to the President of Methodist College in Fayetteville.

In announcing the appointment today, Methodist College President Dr. Richard W. Pearce said "I know of no one better qualified for the work which has to be done. Lowdermilk is widely known in the Methodist Church(both on the local and Conference levels); in Fayetteville and on the Alumni Councils. I'm sure everyone will be as pleased with his appointment as I am."

Son of Mrs. Jennie W. Lowdermilk of Norman, and the late Dallas Lowdermilk, the new assistant is a graduate of Emory University and of Duke University Divinity School.

Lowdermilk joined the Methodist College staff as assistant director of public relations in 1963, having previously served for five years as minister of Culbreth Memorial United Methodist Church in Fayetteville.

Until his new appointment, Lowdermilk had served as director of public relations at the college since 1968.

He is included in "Who's Who in The Methodist Church" and "Who's Who in American College and University Administration." Lowdermilk is a member of the Communications and Annual Conference Entertainment Committees of the North Carolina Conference of The United Methodist Church.

methodist college
fayetteville, n.c.

NEWS

-2-

He was the 1972 recipient of the Methodist College Alumni Association Outstanding Service Award.

His main responsibilities in his new position will include church-college relations, alumni programs, news bureau, development and on-campus conferences.

-30-

Outstanding Educators of America

SUITE 465, 1120 CONNECTICUT AVENUE, N.W., WASHINGTON, D.C. 20036

OFFICE OF THE DIRECTOR

March 15, 1974

ATTENTION: Public Relations Director

BOARD OF ADVISORS

Dear Sir:

The educators from your college who are named on the enclosed News Release have been selected to appear in the 1974-75 edition of OUTSTANDING EDUCATORS OF AMERICA.

Nominated earlier this year by the administrators of your college, they have been honored for their exceptional academic accomplishments and civic contributions.

Your educators' complete biographical sketches will be featured in the annual awards volume, OUTSTANDING EDUCATORS OF AMERICA, which includes special introductory messages from prominent Americans. Last year's introductory message, given by Professor Arthur Bestor of the University of Washington, spoke of teaching as "mankind's oldest art." That of "every element of intellectual power that mankind today possesses...most has, in fact, been deliberately taught!"

As inclusion in this Awards Volume is a distinct national honor for these educators, we suggest that your college news bureau send the enclosed release to your nominees' home town newspapers. You might also want to feature these educators in your alumni publication and campus paper.

I would appreciate receiving clippings of articles that appear in your school or alumni publication.

Sincerely,

V. Gilbert Beers
V. Gilbert Beers, PH.D.
Director

VGB : nrl
Enclosure

O.J. Byrnside, Jr.
Executive Director
National Business Education
Association

Lois V. Rogers
Executive Secretary
National Council of Administrative
Women in Education

Robert E. Gentry
Secretary-Treasurer
National Council of University
Research Administrators

John W. Leslie
President
American College Public
Relations Association

Harry M. Buck
Professor of Religion Studies
Wilson College

Thomas D. Clark
Professor
Eastern Kentucky University

Jeanne Noble
Professor of Education
Brooklyn College

Harrison DeShields
President
National Association of College
Deans & Registrars

Dr. Walter A. Graham
President
People's Bank of Pembroke

Dr. Richard S. Kirkendall
Executive Secretary
Organization of American
Historians

NEWS RELEASE

Nominated by: Dean Samuel J. Womack

Dr. Sudhakar Gautam - Associate prof. of economics
Dr. Fred C. McDavid - prof. of ed and psychology
Mrs. Pauline Longest - ass. prof. of botany biology
Dr. L. P. Plyler - associate prof. of religion (chairman of

chairman
of ed + psy.

chairman
of science +
math

Religion + Philosophy
Dept)

Those named above have been chosen Outstanding Educators of America for 1974, according to Methodist College. Nominated earlier this year, they were selected for this honor on the basis of their professional and civic achievements.

Outstanding Educators of America is an annual awards program honoring distinguished men and women for their exceptional service, achievements, and leadership in the field of education,

Each year, those chosen Outstanding Educators are featured in the national awards volume -- OUTSTANDING EDUCATORS OF AMERICA.

Nominations for the program are made by the officials of colleges and universities including presidents, deans and department heads. Their selection guidelines include an educator's talents in the classroom, contributions to research, administrative abilities, civic service and professional recognition.

Arthur Bestor, Professor of History, University of Washington in Seattle, writes in the introductory message for the 1973 edition of OUTSTANDING EDUCATORS OF AMERICA, "Of the millions of persons who together possess the knowledge and skill that sustain civilization, only a handful were alive a hundred years ago ... every element of intellectual power that mankind today possesses has had to be learned anew by the persons now alive ... we can heartily wish to the educators named in this volume, and to their colleagues everywhere -- a lifelong enjoyment of the rewards that should, and the satisfactions that do, go with teaching."

Heading the Outstanding Educators Board of Advisors is Dr. V. Gilbert Beers, Director. Serving with him are O.J. Byrnside, Jr.,

chairman of ed + psy. — Dr. Sudhakar Gautam — Associate prof. of economics
 — Dr. Fred C. McDavid — prof. of ed and psychology
 — Mrs. Pauline Longest — ass. prof. of bot and biology
 — Dr. L. P. Plyler — associate prof. of religion (chairman of Religion + Philosophy Dept)

chairman of science + math

Those named above have been chosen Outstanding Educators of America for 1974, according to Methodist College. Nominated earlier this year, they were selected for this honor on the basis of their professional and civic achievements.

Outstanding Educators of America is an annual awards program honoring distinguished men and women for their exceptional service, achievements, and leadership in the field of education,

Each year, those chosen Outstanding Educators are featured in the national awards volume -- OUTSTANDING EDUCATORS OF AMERICA.

Nominations for the program are made by the officials of colleges and universities including presidents, deans and department heads. Their selection guidelines include an educator's talents in the classroom, contributions to research, administrative abilities, civic service and professional recognition.

Arthur Bestor, Professor of History, University of Washington in Seattle, writes in the introductory message for the 1973 edition of OUTSTANDING EDUCATORS OF AMERICA, "Of the millions of persons who together possess the knowledge and skill that sustain civilization, only a handful were alive a hundred years ago ... every element of intellectual power that mankind today possesses has had to be learned anew by the persons now alive ... we can heartily wish to the educators named in this volume, and to their colleagues everywhere -- a lifelong enjoyment of the rewards that should, and the satisfactions that do, go with teaching."

Heading the Outstanding Educators Board of Advisors is Dr. V. Gilbert Beers, Director. Serving with him are O.J. Byrnside, Jr., Executive Director, National Business Education Association; Lois V. Rogers, Executive Secretary, National Council of Administrative Women in Education; Robert E. Gentry, Secretary-Treasurer, National Council of University Research Administrators; John W. Leslie, President, American College Public Relations Association; Harry M. Buck, Professor of Religion Studies, Wilson College; Thomas D. Clark, Professor, Eastern Kentucky University; Jeanne Noble, Professor of Education, Brooklyn College; Harrison DeShields, President, National Association of College Deans & Registrars; Dr. Walter A. Graham, President, People's Bank of Pembroke, and Dr. Richard S. Kirkendall, Executive Secretary, Organization of American Historians.

March 18, 1974

METHODIST'S JIMMY DEAN CHOSEN
DISTRICT 29 "BASEBALL PLAYER OF WEEK"

PEMBROKE--Jimmy Dean, Methodist's third baseman who won two games for the Monarchs last week with his clutch hitting, has been chosen NAIA District 29's first "Baseball Player of the Week" for the 1974 season.

Dean, a senior from Clayton, doubled in the first run as Methodist shut out Wake Forest 2-0 in the first game of a doubleheader.

Later in the week against Salisbury State, he singled with the bases loaded in the fourth inning to bat in two runs--and hammered a one-run single in the fifth frame. This accounted for three runs in Methodist's winning 5-1 performance.

An All-Dixie Conference shortstop last season, Dean was moved to third base this season. He has responded with a .340 batting average and nine RBIs. Last week he hit at a .400 clip.

UNC-Wilmington's lefthander, Paul Fulton, a junior from Jacksonville, N.C., also had a fine week, stopping Guilford 7-1 on a six-hitter in which he fanned seven and also hurling a 12-3 win over Yale in which he scattered 12 hits. Fulton has a 2-0 record for the campaign.

Atlantic Christian's Richard Arthur, a freshman from Beaufort, hurled a five-hitter as the Bulldogs nipped St. Andrews 2-1 in a District 29 game. He fanned four and walked one. Arthur retired the last eight batters in order and yielded only two hits in the last five innings.

Overall, the district got off to a rough start, the 12 teams having a combined overall record of 17-28.

(pick up standings)

NAIA District 29 baseball standings (thorough March 17):

	District		All Games	
	W	L	W	L
Virginia Wesleyan	1	0	2	0
Atlantic Christian	1	0	1	1
Methodist	0	0	4	3
Campbell	0	0	5	4
Norfolk State	0	0	1	1
UNC-Wilmington	0	0	2	6
Lynchburg	0	0	0	0
N.C. Wesleyan	0	0	0	0
Pembroke State	0	0	0	2
Shaw	0	0	0	3
Virginia State	0	1	2	3
St. Andrews	0	1	0	5

RESULTS THIS SEASON

Salisbury 2, Atlantic Christian 0
 Atlantic Christian 2, St. Andrews 1
 East Carolina 9, Campbell 1
 Campbell 7, N. C. State 4
 Campbell 9, Guilford 6
 Campbell 6, Guilford 0
 Campbell 19, St. Leo 6
 Eckerd 11, Campbell 1
 Eckerd 5, Campbell 1
 Campbell 6, South Florida 1
 South Florida 7, Campbell 4
 Methodist 3-3, Wake Forest 1-2
 Francis Marion 6-4, Methodist 5-1
 Methodist 2-0, Wake Forest 0-3
 Methodist 5, Salisbury State 1
 State U of New York 2-3, Norfolk State 1-4
 Virginia 4, Pembroke 1
 Virginia 7, Pembroke 3
 N. C. Central 6-7, Shaw 3-3
 Howard 7, Shaw 0
 Francis Marion 16, St. Andrews 5
 Virginia Wesleyan 16-13, St. Andrews 3-0
 Pfeiffer 8, St. Andrews 2
 Lynchburg Baptist 9-1, Virginia State 5-9
 St. Augustine 7, Virginia State 6
 Fayetteville State 7-10, Virginia State 6-17
 N. C. State 3, UNC-Wilmington 2
 Florida State 5, UNC-Wilmington 4
 Florida State 15, UNC-Wilmington 5
 Florida State 10, UNC-Wilmington 4
 Baptist 5, UNC-Wilmington 4
 UNC-Wilmington 7, Guilford 1
 Duke 7, UNC-Wilmington 6
 UNC-Wilmington 12, Yale 3

3-3-3

GAMES THIS WEEK (March 18-24)

MONDAY

Catawba at Atlantic Christian (2)
Wakefield State at Virginia State
Yale at UNC-Wilmington

TUESDAY

Campbell at Shaw
Virginia Wesleyan at N.C. Wesleyan (2)
Pembroke State at Duke (2)
Western Connecticut at UNC-Wilmington

WEDNESDAY

St. Andrews at Methodist (2)
Westfield State at Norfolk State
Virginia Tech at Pembroke State
Western Connecticut at UNC-Wilmington

THURSDAY

Virginia Tech at Pembroke State
Dartmouth at UNC-Wilmington

FRIDAY

Atlantic Christian vs. Bryant (2) at Camp Lejeune
Glassboro State at Campbell
Lynchburg at N.C. Wesleyan (2)
Pembroke State at North Carolina
Dartmouth at UNC-Wilmington

SATURDAY

High Point at Campbell
Lynchburg at Methodist (2)
Eastern Connecticut at Norfolk State
Eastern Michigan at Pembroke State (2)
Virginia Wesleyan at Virginia State (2)
Yale at UNC-Wilmington

SUNDAY

Eastern Michigan at Pembroke State

methodist college
fayetteville, n.c.

NEWS

MARCH 18, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
488-7110, ext. 229

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

A USA Program will be launched Wednesday, March 20 at Methodist College.

According to Methodist College junior, Fred Paddock, chairman of the program along with junior Mike Casey, "USA stands for United Student Appeal. The program was initiated earlier this month through a resolution submitted by the Methodist College delegation to the State Convention of the North Carolina Student Legislature, held in Raleigh."

"Our aim during the drive is to collect 25¢ from each student at Methodist College. Once we have reached our 100 per cent goal, we will present a check for the total amount to this year's chosen charity, the American Cancer Society."

"Each succeeding year, a different college and a different charity will be selected for the United Student Appeal. We hope the idea of the USA will grow into millions of dollars to help the country. We are encouraging all colleges, whether large or small, to participate."

The Methodist College booth will be located in the college's Student Union. Hours of operation will be from 8 a.m. to 4:30 p.m. daily, Monday through Friday. The Methodist USA program will end at noon Friday, March 29.

At 6:30 p.m. March 29, a check will be presented by the students to representatives from the American Cancer Society. North Carolina Gov. James Holshouser and Lt. Gov. James Hunt are expected to attend.

methodist college
fayetteville, n.c.

MARCH 19, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE WITH PHOTOGRAPH

FAYETTEVILLE--

Patrick M. O'Briant of 1528 Brookside Ave., will present a voice recital Sunday, March 24, at 3:30 p.m. in the Band Room of the Fine Arts Building, located on the Methodist College campus.

Included in his recital will be selections from early English, French, Italian and contemporary composers.

Mrs. Theodore Dexter, a Methodist College student, will be O'Briant's accompanist.

A senior music major at Methodist, the soloist is the son of Mrs. Annie Lea O'Briant, and the late R.W. O'Briant.

The concert is open to the community, free of charge.

methodist college
fayetteville, n.c.

NEWS

MARCH 19, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR RELEASE SUNDAY WITH PHOTOGRAPH

FAYETTEVILLE--

Soni Martin, a senior painting major at Pembroke State University, will have a one-woman show from March 25 through April 6 in the Lobby of the Fine Arts Building at Methodist College.

A reception Sunday, March 24, from 7 to 9 p.m. in the Lobby of the Fine Arts Building will open Miss Martin's show of "paintings and drawings of secret places and other cryptic things."

Some pieces exhibited will be offered for sale.

Miss Martin says her interest in painting was influenced by five different people. "My parents, Mr. and Mrs. Stuart Martin of 717 Hay St., are both self-employed interior decorators. Although I didn't receive any formal art training before college, my parents' occupation has had an indirect influence on a few rudiments such as basic design, balance and color."

"A former painting instructor at PSU, J.D. Kelly, was the first person who actually introduced me to painting," the artist explained. "Through his patience, I was able to develop an insatiable love for art and began to develop my own ideas about the nature of artistic integrity."

Miss Martin says the person who has had the greatest direct influence on her is Tom Speck, the immediate painting instructor at PSU. "He laboriously instructed me the relationships between idea, image, technique and form. Mr. Speck, teacher and innovator in the field of painting, probed each student to

methodist college
fayetteville, n.c.

NEWS

-2-

search for their personal idiom: the artists' aim, making a painting unique and what gives it expressive power."

The final person is Rock Kershaw, an art department faculty member at PSU. "He influenced me to seek outside knowledge through constant researching."

Miss Martin still considers her art to be "imitative of too many photographic images. Yet, ironically members of the painting profession have an emotional need to study pictures. Sometimes, the painter finds that information of which he has no consciousness will have filtered into his lower mind and dictate the performance of the brush. This is all necessary in the painters' search for self."

"My transformation of ideas on a canvas usually includes the **figure** which I have a genuine need to develop as far as possible although representational, my figures are a symbol of a spiritually love race of humans-creatures seeking salvation but never finding it," the artist explained.

Miss Martin says although she uses both acrylic and oil, she has a fondness for acrylic. "I am better able to execute a vigorous brushstroke which tattle-tales on my impatient nature."

She sees herself as an angry artist as "women are not taken seriously. A feeling does exist that women aren't expected to achieve much beyond a corporate image or in my case- a hobby painter. It is difficult enough for any artist to work consistently and if the artist faces a constant lack of expectation, then motivation can be seriously dampered."

methodist college
fayetteville, n.c.

3-

NEWS

Hours of Miss Martin's exhibit are from 9 a.m. to 5 p.m., Monday through Friday.

-30-

MARCH 22, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR RELEASE SUNDAY MARCH 31 EDITION

WHITE LAKE--

Mr. and Mrs. Gaddie C. Smith of White Lake have announced the engagement of their daughter, Miss Brenda Ann Smith, to Donald Batson Sykes.

The prospective bridegroom is the son of Mr. and Mrs. Julian Sykes of 5125 Kaplan Drive, Raleigh.

Miss Smith is a graduate of Elizabethtown High School. She is a senior early childhood education major at Methodist College in Fayetteville, where she is senior class secretary and also head cheerleader. Miss Smith is presently student teaching at the Reilly Road School in Fayetteville.

Her father is self-employed.

Mr. Sykes was graduated from Needham Broughton High School in Raleigh. Awarded a B.A. in history last year from Methodist College, he is a claims adjustor for General Adjustment Bureau in Raleigh.

His father is a special agent for United States Fidelity and Guaranty Co. His mother is principal of Briarcliff Elementary School in Cary.

The wedding is planned for seven o'clock in the evening on July 27 in the White Lake Baptist Church.

-30-

PROSPECTIVE BRIDEGROOM'S PARENTS PHONE 919-851-4622

PROSPECTIVE BRIDE'S PARENTS PHONE 919-862-2464

methodist college
fayetteville, n. c.

MARCH 21, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

COULD YOU PLEASE USE THE FOLLOWING AS A PUBLIC SERVICE ANNOUNCEMENT?

The United Student Appeal is a fund raising drive originated by Methodist College students through the North Carolina Student Legislature. This year's recipient is the American Cancer Society. The drive will continue through March 29, at which time Gov. James Hólshouser will come to the Methodist College campus to receive the contributions. Methodist students hope similiar drives will be conducted on all college campuses.

MARCH 22, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR RELEASE SUNDAY MARCH 31 EDITION

WHITE OAK--

Miss Brenda Ann Smith and Donald Batson Sykes plan to be married at 7 p.m. July 27 in the White Lake Baptist Church.

Mr. and Mrs. Gaddie C. Smith of White Lake have made known the engagement of their daughter to the son of Mr. and Mrs. Julian Sykes of Raleigh.

An alumna of Elizabethtown High School, Miss Smith is a senior early childhood education major at Methodist College, where she is also senior class secretary and head cheerleader. Miss Smith is presently student teaching at the Reilly Road School in Fayetteville.

Her fiance was graduated from Needham Broughton High School in Raleigh and from Methodist College last year, where he received a B.A. in History. Mr. Sykes is a claims adjustor for General Adjustment Bureau in Raleigh.

-30-

PROSPECTIVE BRIDEGROOM'S PARENTS PHONE-919-851-4622

PROSPECTIVE BRIDE'S PARENTS PHONE-919-862-2464

methodist college
fayetteville, n.c.

MARCH 22, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE WITH PHOTOGRAPHS

Faith and Life Week, an annual event at Methodist College, will take place March 25 through March 29 on the college campus.

According to Dr. Garland Knott, college chaplain, the programs will present a variety of approaches to religious faiths. "We hope to discuss questions which are relevant to today's religions."

On Monday at 8 p.m. in Hensdale Chapel, The Rev. S.T.(Gill) Gillespie, pastor of John Wesley United Methodist Church, will discuss "Meet Jesus Christ."

"Meet the Faiths" will be the featured program Tuesday at 8 p.m. in the Student Union. Guest speakers include the Rev. Joseph Thomas, St. Michael Catholic Church(Maronite Rite); the Rev. Chrysostom Manuel, St. Constantine and St. Helen Greek Orthodox Church; the Rev. Albert Health, St. Joseph's Episcopal Church(Anglo-Catholic); Rabbi Harold Wasserman, Jewish Chaplain at Ft. Bragg; and the Rev. John J. Lyons, St. Ann's Catholic Church.

The clergymen will present their various approaches to the practice of religion. A discussion session will follow. Refreshments will be served.

On Wednesday, Milton and Lucretia Gilbert of Smithfield, N.C., will be the featured performers. At 10:30 a.m. during the college convocation, the couple will show how a multimedia presentation is put together and also give a short demonstration. At 8 p.m. in Reeves Auditorium, they will produce a 50-minute show based on the Apostles' Creed.

-2-

NEWS

"Snoopy Come Home", a feature length movie, will be shown at 8 p.m. Thursday in the Student Union. Everyone who wears or brings an item related to "Peanuts" will be eligible for a door prize.

To conclude Faith and Life Week, the Rev. Donna Sandusky will lead a Creative Worship Friday at 10:30 a.m. in Hensdale Chapel. Director of Education at Hay Street United Methodist Church, Mrs. Sandusky is a 1968 graduate of Methodist College, and also received a degree from Duke Divinity School. A licensed United Methodist minister, she will be ordained in June.

-30-

Soni Martin

Reception - March 24, 1974

7:00 - 9:00 p.m.

Fine Arts Building
Methodist College

- show will continue through April 6, 1974 -

I am a graduating senior at
Pembroke State University. ^{painting - minor}
^{in figured drawing / creative}

^{9 Fayetteville}
^{717 Hwy 58}
Influences - # ① My parents, Mr. and Mrs. Stuart Martin, are both self employed Interior Decorators. Although I didn't receive any formal training before college - ~~the~~ ^{the} ~~always~~ my ~~the~~ parents occupation has had an indirect influence on a few rudiments such as basic design, ~~the~~ balance and color.

② A former painting instructor at Pembroke State University, J.D. Kelly, was the first person who actually introduced me to "painting." Through his patience I was able to develop an insatiable love for art and

began to develop my own ideas about the nature of artistic integrity.

*** #3 The greatest direct influence has been Tom Speck. (The immediate painting instructor at Pembroke University) Mr. Speck laboriously instructed me the relationships between idea, image, technique and form. Mr. Speck, teacher and innovator in the field of painting, probed each student to search for their ~~own~~ personal idiom: the ~~per~~ artists' aim, making a painting unique and what gives it expressive power.

#4 Rock Kershaw, ~~and~~ (art dept. faculty member) a vital influence, influenced me to seek outside knowledge through constant researching.

~~7~~ about my art - My art is still what

I consider to be imitative of too many photographic images. Yet, ironically members of the painting profession have an emotional need to study pictures. Sometimes, the painter find that information of which he has no consciousness will have filtered into his lower mind and dictate the performance of the brush. ~~to~~ This is all necessary in the painter's search for self.

My transformation of ideas ~~out~~ on a canvas usually include the figure - which I have a genuine need to develop as far as possible. Although representational, my figures are a symbol of a spiritually love race of humans - creatures seeking salvation

page 4
but never finding it.

Technique - although I use both acrylic and oil, I have a fondness for acrylic. I am better able to execute a vigorous brushstroke which tattle-tales on my impatient nature. I am an angry artist.

xxx

Unfortunatly, women artists

page 45

are not taken seriously and a feeling does exist that women aren't expected to achieve much beyond a corporate image or in my case - a hobby painter! It is difficult enough for any artist to work consistently and if the artist faces a constant lack of expectation, then motivation can be seriously damped.

methodist college
fayetteville, n.c.

MARCH 25, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

for April's calendar

APRIL EVENTS AT METHODIST COLLEGE

Tuesday, April 2-8:15 p.m. Piano Recital by Dr. Allen Kindt, a member of the music faculty at Appalachian State University. In Reeves Auditorium on the Methodist College campus.

Thursday, April 4-7:30 p.m. Fayetteville Area Chess Club, meeting in Dining Rooms 1 and 2 of the Methodist College Cafeteria.

Saturday, April 6-8 a.m. to 3:30 p.m. Ecology, Energy and Economy Seminar in Reeves Auditorium. Sponsored by the Business and Economics Club at Methodist College.

Tuesday, April 9-1 p.m. Tennis match at Methodist College against Greensboro College.

Wednesday, April 10-10:30 a.m. College Convocation. Dr. Hatem Hussaini will discuss the Arab side of the current Arab-Israeli conflict.

Thursday-April 11-7:30 p.m. Fayetteville Area Chess Club will meet in Dining Rooms 1 and 2 of the Methodist College cafeteria.

Friday-April 12-1 p.m. Tennis match against Virginia Wesleyan College.

Tuesday, April 16-3 p.m. Baseball game against University of North Carolina at Wilmington.

8 p.m. "Drinking Water and Sewage" seminar in the Methodist College Science Building, Room 222. Sponsored by the college's Economics and Business Club.

methodist college
fayetteville, n.c.

-2-

NEWS

Wednesday, April 17-1 p.m. Tennis match against St. Andrews College.

Thursday, April 18-3 p.m. Baseball game against Pembroke State University.

7:30 p.m. Fayetteville Area Chess Club will meet in Dining

Rooms 1 and 2 of the Methodist College Cafeteria.

8 p.m. Concert in the Methodist College Student Union, by
the Prophets .

Friday, April 19-1 p.m. Tennis match against Christopher Newport College.

8 p.m. Concert by Singletree in the Methodist College Student
Union.

Saturday, April 20-1 p.m. Baseball doubleheader against Virginia Wesleyan

College.

Tuesday, April 23-8 p.m. "Meet the Candidate" program, sponsored by the History
and Political Science Club at Methodist College. Will be held
in Reeves Auditorium at Methodist.

Wednesday, April 24-8 p.m. College/Community Civic Music Association will present

the Beaux Arts Trio in Reeves Auditorium of Methodist College.

Admission by season membership only, except for military and
their dependents or newcomers to the area.

Thursday, April 25-7:30 p.m. Fayetteville Area Chess Club will meet in Dining

Rooms 1 and 2 of the Methodist College Cafeteria.

Friday, April 26-1 p.m. Tennis match against Pembroke State University.

methodist college
fayetteville, n.c.

3 -

NEWS

Friday , April 26- 8 p.m. Kiwanis Club Talent Night program in Reeves Auditorium of
Methodist College .

Saturday , April 27-1 p.m. Baseball doubleheader against University of North
Carolina at Wilmington.

8 p.m. Concert in Reeves Auditorium of Methodist College by
the Fayetteville Symphony .

Tuesday , April 30-3 p.m. Career Workshop in Reeves Auditorium of Methodist
College , sponsored by the North Carolina Department of
Human Resources .

MARCH 22, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR RELEASE SUNDAY(MARCH 31) WITH PICTURE

Allen Kindt, a member of the music faculty at Appalachian State University, will present a piano recital Tuesday, April 2, at 8:15 p.m. in Reeves Auditorium, located on the Methodist College campus.'

Open to the community free of charge, the program will include "Sonata in C Major" by Haydn; "L'isle joyeuse" by Debussy; "Sonata No. 5, Op. 53", by Scriabin; "Islamey, Oriental Fantasy" by Balakirev; and "Carnaval, Op. 9" by Schumann.

A piano workshop for persons interested in piano instruction will be conducted by Dr. Kindt at 8:30 a.m. April 3 in the Music Department Area of the Fine Arts Building.

Awarded a bachelor of music degree from the Curtis Institute of Music, he received an M.S. from Juilliard School of Music, where he studied with Rosina Lhevinne. Upon graduation from Juilliard, Kindt was awarded the Morris Loeb Memorial Prize in piano.

He received a doctor of musical arts degree from the University of Michigan, where he studied with Gyorgy Sandor under an NDEA Fellowship and for two years served as assistant to Mr. Sandor in the doctoral program in piano performance.

methodist college
fayetteville, n.c.

-2-

NEWS

The pianist has also studied music at Dartmouth College and at the Fontainebleau School of Music in France, where he studied composition with Nadia Boulanger and performed in the master classes of Clifford Curzon and Robert Casadesus.

-30-

OFFICE OF PUBLIC INFORMATION
PEMBROKE STATE UNIVERSITY
PEMBROKE N. C. 28372
GENE WARREN, DIRECTOR

March 25, 1974

In District 29

METHODIST'S SAM TOLER
WINS "BASEBALL PLAYER OF WEEK"

PEMBROKE--Sam Toler, a Methodist College sophomore from Hope Mills, hurled a no-hit, no-run game against Lynchburg Saturday to win NAIA District 29 "Baseball Player of the Week" honors in the 12-team district.

The victory for Toler was his third against no defeats this campaign. He struck out five and walked three. He blanked Lynchburg despite the fact that his teammates committed three errors behind him.

Toler's pitching has helped Methodist get off to the fastest start of any district team with a 2-0 district record and overall 8-3 mark.

Virginia Wesleyan, which has a 5-1 record, was led to three wins in four tries during the week by center fielder Earl Jordan. He had seven hits in 13 appearances for a .539 average, driving in two of Virginia Wesleyan's three runs in the sweep of a twin bill against N. C. Wesleyan and also having an RBI against Virginia State.

UNC-Wilmington won five of six during the week. One of its stars was right fielder Bo Pittman who hit a grand slam homer and double to drive in five runs as the Seahawks beat Dartmouth 8-2 Friday.

Atlantic Christian, capturing three of four during the week, was led by left fielder Larry Moser with six hits in 13 appearances for a .462 average. One of those hits was a double. He had three RBIs during the week. Another Bulldog player, catcher Donnie Koontz, hammered three doubles and a triple for a .333 hitting week and drove in five runs.

(pick up standings)

methodist college
fayetteville, n.c.

MARCH 26, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

John Kenyon Elkins has received an honorable mention in the First Annual Spring Art Festival at Methodist College's Student Union.

The exhibit continues until Saturday, March 30.

A senior business administration major, Elkins received his ribbon for "The Wedding", a color photograph.

A 1969 graduate of Durham High School, he is the son of Mr. and Mrs. J.P. Elkins of 2208 Pershing St., Durham.

Awarded an associate in arts degree from Louisburg College, he has exhibited his work at various college shows and in the local community.

methodist college
fayetteville, n.c.

MARCH 26, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Mrs. Janet Rae Stotts of 1713 Kisco Drive, Fayetteville, has received two honorable mentions in the First Annual Spring Art Festival at Methodist College's Student Union.

The exhibit continues until Saturday, March 30.

Mrs. Stotts, a senior art major, received her ribbons for "Untitled", a blockprint; and for "Sea Shells", oil.

She is the daughter of Mr. and Mrs. Max Edward Ewers of 933 N. Oak, Ponca City, Okla.

A 1969 graduate of Ponca City High School, she was awarded an associate in fine arts degree from Northern Oklahoma Junior College in Tonkawa, Okla.

She also attended Oklahoma State University in Stillwater and Kansas State University in Manhattan.

She and her husband, Lt. Larry Gene Stotts, are living in Fayetteville, while he is assigned with the U.S. Army to Ft. Bragg.

At last spring's 7th Methodist College Juried Art Show, Mrs. Stotts won the third overall prize.

methodist college
fayetteville, n.c.

MARCH 26, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Five \$20 cash prizes along with five honorable mentions have been awarded in the First Annual Spring Art Festival at Methodist College's Student Union.

Judging for the exhibit, which continues until Saturday, March 30, took place Monday afternoon.

Awarded blue ribbons and the \$20 cash prizes were Terry Franks, a Methodist student, for "Untitled", wood; Gwen Howell of Fayetteville for "Fleeting Moments", pencil; LeAnna Buchanan of Ft. Bragg for "Stonehenge", batik; Mrs. Gerri Tomaselli of Fayetteville for "Glorious ly True", oil; and Jim Anderson of Ft. Bragg for "Mountain Man", clay.

Receiving honorable mentions were Mrs. Susan Francis of Fayetteville for "Apples", oil; and Methodist students, Lee Warren for "Salvation From A Sidewalk", oil on wood; John Elkins for "The Wedding, photography; Mrs. Janet Stotts for "Untitled", blockprint, and for "Sea Shells", oil.

According to Donald Green, assistant professor of art at Methodist, "the judges picked their five favorites. This was a new approach to judging... getting away from prizes for specific categories."

Judges were Syed Yunus, art instructor, Fayetteville State University; Jack Mitchell, art instructor, Terry Sanford Senior High School; and Mrs. Marilyn Hartness, Fayetteville School of Art.