

1974		stories	pictures	mailings
9/2	New Faculty	1	3	11
9/3	Seitz	1	3	11
9/3	Womack	19		11 24
9/5	convocation	1		5
9/11	Peterson	1	1	1
9/11	Grace Nash	1		1
9/13	Kelly - Springfield	2	2	10
9/16	Dean's List	6		10
9/16	Bettie Hamilton	1		1
9/17	Summer ^{Dean's} List	1 5		18
9/18	Bettie Hamilton	1		8
9/18	Jane Hub	1	2	
9/18	Alice Miller	1		
9/20	Sheppard	1		2
9/23	Area Conference	1		10
9/23	music	1	1	1
9/24	Hautam	1		1
9/30	Sociology	2		1
9/30	Homecoming	1		24
		<u>48</u>	<u>12</u>	<u>139</u>

methodist college
fayetteville, n. c. 28301

Sept. 2, 1972

+ Oxford
11

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

TWO RESIDENTS JOIN METHODIST COLLEGE

FAYETTEVILLE--Dr. Samuel J. Womack, dean of Methodist College, today announced the appointment of two part-time instructors in the Business Department. The Fayetteville residents are Russell C. Crowell and Melville M. Murray, Jr.

Crowell, a Chartered Life Underwriter with a life insurance company, will teach courses in insurance and real estate. Murray, a certified public accountant with a local accounting firm, will teach courses in advanced accounting.

Crowell, a native of Oxford, attended North Carolina State University and the American College of Life Underwriters. He is currently chairman of the board of the Cumberland Sheltered Workshop and past president of the Fayetteville Rotary Club. He is also past president of the North Carolina Association of Life Underwriters, and past chairman of the Fayetteville Airport Commission. His hobbies are hunting, fishing, and golf.

Murray, who was born at Ft. Bragg, is a graduate of Fayetteville Senior High School and Stetson University, Deland, FL. He is a member of the Fayetteville Jaycees and the National Association of Accountants.

His hobbies are bicycling, aviation, and tennis. Mr. and Mrs. M. M. Murray, Sr. of Fayetteville are his parents.

###

Accompanying photograph:

Sept. 2, 1974

methodist college
fayetteville, n. c. 28301

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

TWO RESIDENTS JOIN
METHODIST COLLEGE

NEW METHODIST COLLEGE INSTRUCTORS WELCOMED

Dr. Samuel J. Womack (left), dean, presents faculty packets to Melville
M. Murray, Jr. (center) and Russell C. Crowell.

###

methodist college
fayetteville, n. c. 28301

Sept. 3, 1974

F 11

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

LT. GEN. SEITZ ADDRESSES

MC SUMMER GRADUATES

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, stressed individual traits necessary to serve our country and society in his commencement address to 46 Methodist College graduates last weekend. The graduates all completed graduation requirements in the 1974 Summer Session.

Recalling that he too had once listened to a commencement speaker give advice on "the opportunities and responsibilities of my generation, I thought, as many of you may be thinking now, that this was one of the necessary burdens of this otherwise pleasant time."

Thus, taking a tip from the past, the general opted out of the obvious address on "The World You Live In" or "The Opportunities and Responsibilities That Are Yours."

Instead, Gen. Seitz concentrated on the individual. "In order to meet the challenges of this critical time, what are the qualities demanded of you as individuals and what are the personal attributes which will stand you in good stead?" he asked.

First is a sense of responsibility. "The successful person sees what needs to be done and does it without being told," Gen. Seitz said.

Second is a good attitude. "Watch that you are not so impressed with the rightness of your own way that you find it difficult to give loyal and willing support to your superior's decisions," the general cautioned.

Corps and Fort Bagb, stressed individual traits necessary to serve our country and society in his commencement address to 46 Methodist College graduates last weekend. The graduates all completed graduation requirements in the 1974 Summer Session.

Recalling that he too had once listened to a commencement speaker give advice on "the opportunities and responsibilities of my generation, I thought, as many of you may be thinking now, that this was one of the necessary burdens of this otherwise pleasant time."

Thus, taking a tip from the past, the general opted out of the obvious address on "The World You Live In" or "The Opportunities and Responsibilities That Are Yours."

Instead, Gen. Seitz concentrated on the individual. "In order to meet the challenges of this critical time, what are the qualities demanded of you as individuals and what are the personal attributes which will stand you in good stead?" he asked.

First is a sense of responsibility. "The successful person sees what needs to be done and does it without being told," Gen. Seitz said.

Second is a good attitude. "Watch that you are not so impressed with the rightness of your own way that you find it difficult to give loyal and willing support to your superior's decisions," the general cautioned.

Third is example. "Always set the example. The people that work for you will reflect your character as truly as a mirror reflects your image," he said.

The general concluded with the obvious deeper elements of character such as truth, integrity, sacrifice and self-control.

###

Accompanying photo:
LT. GEN. RICHARD J. SEITZ

methodist college
fayetteville, n. c. 28301

Sept. 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

LT. GEN. SEITZ ADDRESSES
MC SUMMER GRADUATES

LT. GEN. RICHARD J. SEITZ

methodist college
fayetteville, n. c. 28301

Moore County News

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE, NC-- Laverne Blue Womack, Jr., son of
Mr. and Mrs. L.B. Womack, Sr. of
Box 163, Carthage

was awarded a bachelor of arts degree in Religion
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

The Robesonian
Red Springs Citizen

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Jon Wayne Tyner, son of
Mr. and Mrs. Ted R. Tyner of
Rt 4, Lumberton

was awarded a bachelor of arts degree in Economics Administration
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

Drifter Sentinel
Clarksburg Eminent
September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- John T. Thompson, son of Mr. James E. Thompson and Mrs. Fannie L. Thompson, Bridgeport, was awarded a bachelor of arts degree in Sociology at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Thompson is a career Army officer who completed his degree under the Army's Undergraduate Degree Program.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

Amarillo Globe

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

methodist college
fayetteville, n. c. 28301

NEWS

FAYETTEVILLE, NC-- Santos D. Tenorio, son of Mr. and Mrs. Max M. Tenorio, 1402 S. Arthur St., Amarillo, was awarded a bachelor of arts degree in history at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Tenorio, a career Army officer, attended Methodist full-time on a temporary duty basis from Fort Bragg.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

Newton Kansan

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Mrs. Kathryn Simmons, daughter of Mr. and Mrs. Esko Loewen, 124 W. 26th, N. Newton, was awarded a bachelor of arts degree in Elementary Education

at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Mrs. Simons was a Dean's List student while attending Methodist.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

Smithfield
Herald

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Gerald Levern Royal, son of
Mr. and Mrs. Willie Earl Royal of
110 Malta, Smithfield

was awarded a bachelor of arts degree in Sociology
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Royal was on the Methodist College Basketball Team and a member of
the Monarch Club while attending Methodist College.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

East Point
Neighbor;
South Side
Sun

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE, NC-- Mrs. Patricia Wilkerson Van Dorsten, daughter of Mr. and Mrs. H. T. Wilkerson Jr. of 2431 Meadow Lark Dr., East Point

was awarded a bachelor of arts degree in Elementary Education at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Patricia Van Dorsten was a Dean's List student while attending Methodist College.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

*Roanoke-Chowan
News Herald*

FAYETTEVILLE, NC-- Mr. William Riddick, son of
Mr. J. D. Riddick, Jr. of
Box 138, Rt. 1, Como

was awarded a bachelor of arts degree in Sociology
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

Min. Trib
September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Steven S. Plice, son of Mr. and Mrs. William Plice of 179 Windsor Ct., New Brighton, was awarded a bachelor of arts degree in Business Administration at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

While attending Methodist, Plice was named to the President's List for the fall semester, 1973. In order to receive this honor, a student must earn a perfect 4.00 grade point average for the semester.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

September 3, 1974

Journal
Patriot

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE, NC-- Mr. Thomas Howard Phillips, son of
Mr. and Mrs. Howard Phillips of
Coffey St., North Wilkesboro

was awarded a bachelor of arts degree in **Business and Economics Administration**
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

September 3, 1974

Leader

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE, NC-- Mr. Jeffery Brian Parks, son of
Mr. and Mrs. Alix E. Parks of
Rt. 1 Box 51, Lewisville

was awarded a bachelor of arts degree in **Business and Economics Administration**
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

Harnett
County
News

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Mr. Darry Delain Miller, son of
Mr. and Mrs. Clemon T. Miller of
304 Selwyn Dr., Erwin

was awarded a bachelor of arts degree in Business Administration
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Miller was a member of the Key Club while attending Methodist College.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

Bucks County
Courier

FAYETTEVILLE, NC--

William Charles Harrison, son of
Mr. and Mrs. William Harrison of
71 Viewpoint Lane, Levittown, Pa.

was awarded a bachelor of arts degree in Education
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

William Harrison was a member of the basketball team
while attending Methodist College.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

The Smithfield
Herald

Mrs. Mary Helen Ragsdale Faison, wife of
Mr. Thomas Senter Faison of
FAYETTEVILLE, NC-- 225 N. Ashe St., Southern Pines, N.C.

was awarded a bachelor of arts degree in Elementary Education
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Mrs. Mary Faison was a Dean's list student while attending
Methodist College.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

High Point Enterprise
High Point Daily News

FAYETTEVILLE, NC-- Danny Ray Fowler, son of
Mrs. Lillian Walters Fowler of
307 Oakwood St., High Point, N.C.

was awarded a bachelor of arts degree in Business Administration
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Danny Fowler was a member of the college's bowling team
and golf team. Danny has also served as freshman class
president and is a member of the drama club. Danny was
also elected president of his dorm, Sanford Hall, his senior year.
Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28307

NEWS

September 3, 1974

Alexandria
Gazette

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Miss Roberta Ann Eckley, daughter of Mr. and Mrs. Paul W. Eckley, Jr. of 1105 Waynewood Blvd., Alexandria, Va.

was awarded a bachelor of arts degree in Sociology at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Miss Roberta Eckley was on the Methodist College Cheerleading Squad while attending Methodist College.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

Daily News

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Mr. Andrew Dulaney Ennett III,
of 19 Broad St., Swansboro, N.C.

was awarded a bachelor of arts degree in Business Administration
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Mr. Andrew Ennett was Chairman of External Affairs Council
and a member of the business and Economics Club. He was also
secretary of the Circle K Club, student assistant in the Public
Relations Office, and a member of the Student Union Board.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

September 3, 1974

The Franklin
Times

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE, NC-- Miss Cathy Parker Collins, daughter
of Mrs. Norris W. Collins of
Main Street
Franklinton, N.C.

was awarded a bachelor of arts degree in Elementary Education
at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement
exercises in the Science Building Auditorium on campus.

Cathy was a member of the Methodist College Chorus and
a Dean's list student. She was also on the Judicial Board
for Weaver Dorm.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII
Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational
college of liberal arts and sciences. It is located on 600 acres
of rolling woodlands and meadows overlooking the beautiful and
historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

Renton Record-Chronicle

September 3, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE, NC-- Miss Sonja Kay Benglin, daughter of Mr. and Mrs. Glenn Benglin of 337 Park Ave. N.

was awarded a bachelor of arts degree in Sociology at Methodist College Aug. 31.

Degrees were conferred on 46 seniors during summer commencement exercises in the Science Building Auditorium on campus.

Sonja was a member of the Ethos Club and sang in the Chorus. She made Dean's List every semester while attending Methodist College and graduated Magna Cum Laude.

Lt. Gen. Richard J. Seitz, commanding general of the XVIII Airborne Corps and Fort Bragg, gave the commencement address.

Methodist College is a fully accredited, four-year coeducational college of liberal arts and sciences. It is located on 600 acres of rolling woodlands and meadows overlooking the beautiful and historic Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 5, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

radio, WRAL,
Times, Advocate,
News

FOR IMMEDIATE RELEASE

METHODIST COLLEGE FORMALLY

BEGINS 1974 ACADEMIC YEAR

Methodist College officially began the 1974-75 academic year yesterday with a formal convocation in Reeves Auditorium.

The faculty, dressed in full academic regalia, and student body heard Bishop Robert M. Blackburn give an address on morality in light of Watergate. Bishop Blackburn is the North Carolina Conference Bishop of the United Methodist Church.

Dr. Richard W. Pearce, college president, announced several faculty promotions and student achievements. He also discussed various activities which he hopes are emphasized this coming year.

"A never-ending emphasis is academic growth," said Dr. Pearce. As examples of this, he noted the three new majors in physical education, social work, and special subject teacher in art, and the restructuring of the Business Department to include a business administration major with an economics minor.

Dr. Pearce said he hopes to see more "shared decision making with all groups on campus represented," and more honorary and professional organizations.

A renewed emphasis for the year should be on spiritual life. "We need to discuss, re-emphasize, and implement moral, spiritual, and ethical values in this post-Watergate era," he said.

Also slated for study, expansion, and improvement this year are student publications, intramurals, a re-evaluation of all majors, re-examination of the core curriculum, and establishment of a "little theater."

Bishop Blackburn, in his address, stressed the moral and spiritual values needed

M. Blackburn give an address on morality in light of Watergate. Bishop Blackburn is the North Carolina Conference Bishop of the United Methodist Church.

Dr. Richard W. Pearce, college president, announced several faculty promotions and student achievements. He also discussed various activities which he hopes are emphasized this coming year.

"A never-ending emphasis is academic growth," said Dr. Pearce. As examples of this, he noted the three new majors in physical education, social work, and special subject teacher in art, and the restructuring of the Business Department to include a business administration major with an economics minor.

Dr. Pearce said he hopes to see more "shared decision making with all groups on campus represented," and more honorary and professional organizations.

A renewed emphasis for the year should be on spiritual life. "We need to discuss, re-emphasize, and implement moral, spiritual, and ethical values in this post-Watergate era," he said.

Also slated for study, expansion, and improvement this year are student publications, intramurals, a re-evaluation of all majors, re-examination of the core curriculum, and establishment of a "little theater."

Bishop Blackburn, in his address, stressed the moral and spiritual values needed in our society today. He advocated not only talking right but acting right. "Our conduct reveals what we are much more than our preaching," he said. "Unless you stand for something, you will fall for anything," he added.

The bishop concluded by asking those assembled to begin formulating their ideals and commitments which determines their life goals.

###

methodist college
fayetteville, n. c. 28301

Sept. 5, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE FORMALLY BEGINS 1974 ACADEMIC YEAR

Methodist College officially began the 1974-75 academic year yesterday with a formal convocation in Reeves Auditorium.

The faculty, dressed in full academic regalia, and student body heard Bishop Robert M. Blackburn give an address on morality in light of Watergate. Bishop Blackburn is the North Carolina Conference Bishop of the United Methodist Church.

Dr. Richard W. Pearce, college president, announced several faculty promotions and student achievements. He also discussed various activities which he hopes are emphasized this coming year.

"A never-ending emphasis is academic growth," said Dr. Pearce. As examples of this, he noted the three new majors in physical education, social work, and special subject teacher in art, and the restructuring of the Business Department to include a business administration major with an economics minor.

Dr. Pearce said he hopes to see more "shared decision making with all groups on campus represented," and more honorary and professional organizations.

A renewed emphasis for the year should be on spiritual life. "We need to discuss, re-emphasize, and implement moral, spiritual, and ethical values in this post-Watergate era," he said.

Also, slated for study, expansion, and improvement this year are student publications, intramurals, a re-evaluation of all majors, re-examination of the core curriculum, and establishment of a "little theater."

Bishop Blackburn, in his address, stressed the moral and spiritual values needed

formal convocation in Reeves Hall.

The faculty, dressed in full academic regalia, and student body heard Bishop Robert M. Blackburn give an address on morality in light of Watergate. Bishop Blackburn is the North Carolina Conference Bishop of the United Methodist Church.

Dr. Richard W. Pearce, college president, announced several faculty promotions and student achievements. He also discussed various activities which he hopes are emphasized this coming year.

"A never-ending emphasis is academic growth," said Dr. Pearce. As examples of this, he noted the three new majors in physical education, social work, and special subject teacher in art, and the restructuring of the Business Department to include a business administration major with an economics minor.

Dr. Pearce said he hopes to see more "shared decision making with all groups on campus represented," and more honorary and professional organizations.

A renewed emphasis for the year should be on spiritual life. "We need to discuss, re-emphasize, and implement moral, spiritual, and ethical values in this post-Watergate era," he said.

Also slated for study, expansion, and improvement this year are student publications, intramurals, a re-evaluation of all majors, re-examination of the core curriculum, and establishment of a "little theater."

Bishop Blackburn, in his address, stressed the moral and spiritual values needed in our society today. He advocated not only talking right but acting right. "Our conduct reveals what we are much more than our preaching," he said. "Unless you stand for something, you will fall for anything," he added.

The bishop concluded by asking those assembled to begin formulating their ideals and commitments which determines their life goals.

###

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 11, 1974

Advocate
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

UMW PRESENT SCHOLARSHIP TO METHODIST COLLEGE

FAYETTEVILLE--Dr. Richard W. Pearce, Methodist College president, holds a \$1,000 check presented by Mrs. Earl Peterson, North Carolina Conference treasurer of United Methodist Women. The scholarship was split between Suzanne Grubb, a junior business major from New Bern, and freshman Alice Miller, a sociology major from Burlington.

###

methodist college
fayetteville, n. c. 28301

Sept. 11, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST TO HOST

MUSIC WORKSHOP

"Creative Approaches to Child Development with Music, Language, and Movement," is the title of a workshop to be held at Methodist College Sept. 16-20. The instructor will be Dr. Grace Nash, internationally known leader in creative techniques in elementary education.

About 50 teachers from the Fayetteville and Cumberland County Schools are expected to participate in the workshop. Class sessions will run from 6-9:15 each evening in Reeves Auditorium on campus.

"This is an important opportunity for music specialists, classroom teachers, physical education and special education instructors, as well as undergraduate students," said Mrs. Jean B. Ishee, assistant professor of piano and organ at Methodist, who is coordinating the workshop. "Mrs. Nash is one of America's foremost exponents of the creative approach to music education as inspired by Carl Orff, Zoltan Kodaly, and Rudolf Laban."

The course deals with behavioral sciences and will consist of basic techniques for use in the classroom in:

1. the science of movement to improve motor skills and coordination; to reinforce learning; to develop spatial awareness and economy of motion and to encourage self-expression.
2. voice development in speech and song; articulation and pitch placement; awareness of phrasing; enjoyment of language; rhythmic speech ensembles and choral setting

is the title of a workshop to be held at Methodist College Sept. 16-20. The instructor will be Dr. Grace Nash, internationally known leader in creative techniques in elementary education.

About 50 teachers from the Fayetteville and Cumberland County Schools are expected to participate in the workshop. Class sessions will run from 6-9:15 each evening in Reeves Auditorium on campus.

"This is an important opportunity for music specialists, classroom teachers, physical education and special education instructors, as well as undergraduate students," said Mrs. Jean B. Ishee, assistant professor of piano and organ at Methodist, who is coordinating the workshop. "Mrs. Nash is one of America's foremost exponents of the creative approach to music education as inspired by Carl Orff, Zoltan Kodaly, and Rudolf Laban."

The course deals with behavioral sciences and will consist of basic techniques for use in the classroom in:

1. the science of movement to improve motor skills and coordination; to reinforce learning; to develop spatial awareness and economy of motion and to encourage self-expression.
2. voice development in speech and song; articulation and pitch placement; awareness of phrasing; enjoyment of language; rhythmic speech ensembles and choral setting with the instruments.
3. notation and phrase reading as they relate to language reading; introducing rhythmic and pitch notation methods.

(more)

4. development of peripheral sensory perception; its importance in educational growth.
5. recorder instruction (alto recorder and ensembles for advanced players).
6. use of classroom instruments; ensembles and settings; mallet techniques.
7. use and development of teaching materials and learning aids with basic sequence of materials according to the nature and needs of today's children.
8. music for the middle school; active involvement with music making.

Dr. Nash received her B.A. degree from Ohio Wesleyan University. She pursued her studies at Chicago Musical College where she received her B.M. and M.M. degrees. She is the author of 14 books, plus recordings and four films, "Music With Children," and was recently awarded the honorary degree, Doctor of Humane Letters, by Canaan College, Canaan, NH.

###

methodist college
fayetteville, n. c. 28301

NEWS

F10
Sept. 13, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

KELLY-SPRINGFIELD MAKES GRANT TO BOTH FAYETTEVILLE COLLEGES

FAYETTEVILLE--The Goodyear Tire and Rubber Company Fund-Scholarship, on behalf of the Kelly-Springfield Tire Company's Fayetteville plant, was presented yesterday to Methodist College and Fayetteville State University at a noon luncheon on the Methodist College campus.

Daniel Hood and Pam Walker, both of Methodist, and Thelma Webb and Willie Gladden, both of Fayetteville State were awarded a total of \$2,500 in scholarship aid. Both colleges also received unrestricted grants totaling \$1,125. William E. Spiegelberg, manager of Kelly-Springfield's Fayetteville plant, made the presentation.

The criteria, as established by the Goodyear Tire and Rubber Company, call for the recipients to be juniors or seniors, U.S. citizens, and be majoring in either math, science, or business.

###

July 23, 1974

Dr. Richard W. Pearce
President
Methodist College
Methodist College Station
Fayetteville, North Carolina 28301

Dear Dr. Pearce:

We have received word from The Goodyear Scholarship Fund that Pamela Walker and Daniel Hood have been approved as scholarship recipients for the 1974-1975 academic year.

These scholarships are provided by The Goodyear Tire & Rubber Company Fund-Scholarship on behalf of The Kelly-Springfield Tire Company, Fayetteville plant.

Each of the recipients will be awarded a \$750 scholarship. A grant in the amount of \$750 has also been approved for the College.

I expect the scholarships and grant to be available the latter part of September. I will contact you to arrange an appropriate presentation at that time.

Very truly yours,

KELLY-SPRINGFIELD TIRE COMPANY

R. M. Hallbauer

R. M. Hallbauer
Personnel Manager

RMH/jce

cc: Development Office

bc: W. E. Spiegelberg

methodist college
fayetteville, n. c. 28301

Sept. 13, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

KELLY-SPRINGFIELD MAKES GRANT TO BOTH FAYETTEVILLE COLLEGES

The Goodyear Tire and Rubber Company Fund-Scholarship, on behalf of the Kelly-Springfield Tire Company's Fayetteville plant, was presented yesterday to Methodist College and Fayetteville State University at a luncheon on the Methodist College campus.

Two students from Methodist and two students from Fayetteville State were awarded a total of \$2,500 in scholarship aid, and both colleges also received unrestricted grants totaling \$1,125.

Shown above are (left to right) Daniel Hood, MC scholarship recipient; Methodist College President Richard W. Pearce; Pam Walker, MC scholarship recipient; William E. Spiegelberg, manager of Kelly-Springfield's Fayetteville plant; Thelma Webb, FSU scholarship recipient; Willie Gladden, FSU scholarship recipient; and Dr. Maurice B. Hayes, director of development at Fayetteville State University.

###

MEMORANDUM

TO: PRESIDENT PEARCE, DEAN WOMACK, MR. LOWDERMILK
FROM: THOMAS S. YOW, DIRECTOR OF FINANCIAL AID
DATE: JUNE 4, 1974

Will be announced
in mid-July

We are nominating Pamela Sue Walker and Daniel Livingston Hood for the Goodyear Scholarship for 1974-75.

Miss Walker, a senior math major, received this award for this past year. She has a cumulative average of 3.73. She has been very active in student affairs and served as editor of the Carillon this past year. Pam is a native of Elizabethtown and is a member of Alpha Xi Delta.

Mr. Hood, a junior chemistry major is a new nominee for the award. He has a 2.53 average. Danny has been extremely active on campus serving as an athletic trainer for the soccer and basketball teams, Student Union Board, the SGA External Affairs Committee, and the campus coordinator for Nick Galifianakis. Next year he will serve as the SGA Treasurer, Student Union Board member, Vice President of Sanford Hall. Vice President of Lambda Chi Alpha, and as an athletic trainer. He is from Durham, NC and is the son of Reverend and Mrs. J. L. Hood.

The criteria as established by the Goodyear Tire and Rubber Company call for the recipients to be juniors or seniors, U. S. Citizens, and be enrolled in either math, science, or business administration.

We have thoroughly researched the academic and social records of those students who are eligible and believe that these students are the most qualified by academic average, major field, and commitment to the goals of Methodist College.

methodist college
fayetteville, n. c. 28301

NEWS

F 10

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
SEPT. 16, 1974
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

TWENTY-SIX MAKE DEAN'S

LIST AT METHODIST COLLEGE

Twenty-six Methodist College summer school students have been named to the Dean's List, according to Dr. Samuel J. Womack, dean. Four of the 26 are listed on the President's List after compiling a perfect 4.00 grade average on 15 or more semester hours.

To make the Dean's List, one must earn an overall "B" average--3.00 on a 4.00 scale--on 15 or more semester hours. There were 989 course registrations during the 1974 Summer Session.

The President's List students, all from Fayetteville, are: Charles G. Ackerman, Raymond R. Benson, Jerry W. Flannigan, and Margaret S. Smith.

Fayetteville residents making the Dean's List are: Daryl A. Alligood, Thomas D. Charbonneau, Ronald L. Coats, Nancy S. Fickling, Daniel J. Donovan, Kathleen G. Dunning, Bonnie R. Hall, David W. Jamieson, James M. McCracken, Tonie N. Minges, Penny L. Ogles, Anthony L. Parker, Sandra D. Phillips, Judith L. Sheldon, Richard W. Sirginson, and Brenda L. Taylor.

Cumberland County students on the honor list include: James V. Ricci, III, Hope Mills; and Harry L. Taylor, Fort Bragg.

Other student's making the Dean's List include: George B. Copeland, Randolph, Va; Kenneth K. Daniel, St. Pauls, N.C; Dana M. Jackson, St. Pauls, N.C; and Alan M. Jones, Port Murray, N.J.

methodist college
fayetteville, n. c. 28301

NEWS

7FD
Sept. 16, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

BETTIE HAMILTON AWARDED FAYETTEVILLE WOMAN'S CLUB SCHOLARSHIP

Methodist College student Bettie Hamilton presents a \$250 check to Mrs. Alma Rhodes, college bookkeeper. The annual scholarship grant from the Fayetteville Woman's Club is being used to help defray Bettie's expenses for the current academic year.

At far left is Mrs. Noble Stanley, president of the Fayetteville Woman's Club; at center is Miss Pearl Crewley, chairman of the club's Education Department; and Methodist College President Richard W. Pearce.

Bettie, the daughter of Mr. and Mrs. Frank Hamilton, 1851 Colgate Dr., is a music major at Methodist.

###

methodist college
fayetteville, n.c.

NEWS

September 17, 1973

Summer Session Dean's List

Methodist College

Bill Lowdermilk, Director of Public
Relations, 488-7110,
ext. 239

Twenty-one students, all from Fayetteville, have qualified for the first Summer Session Dean's List to be issued by Methodist College. Some 16 of the 21 are either active duty military personnel enrolled in the college's Degree Completion Program or military veterans utilizing educational benefits, according to Dr. Samuel Womack, academic dean.

The 1973 summer session at Methodist was the first to be extended throughout a three-month period. Thus, it was the first time that students could carry an academic load of sufficient quantity to qualify for Dean's List status, it was explained. Those achieving this honor must have a "B" or better average on at least 15 semester hours of academic work.

Fayetteville, students enrolled in programs involving military benefits or various categories are:

Barry Box, Donald Charron, Joseph Cordero, Eugene Cote, James Delaney, Jerry Flannigan, Ronald Giroux, Donald Hall, Alan Jones, Herbert McGinnis, Gregory Miller, Ben Moore, Ben Peets, Douglas Ricks, Alfred Searle and John Thompson.

Other Fayetteville students on the list include:

Judy Carter, Valerie Jones, Lee Kesler, Martha Sheppard and Larry White.

Miss Sheppard, Cote and White completed their programs and were awarded Bachelor of Arts degrees at commencement exercises on August 31, 1973.

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

BETTIE HAMILTON AWARDED FAYETTEVILLE WOMAN'S CLUB SCHOLARSHIP

Methodist College coed Bettie Hamilton is the recipient of this year's \$250 Fayetteville Woman's Club Scholarship. The annual scholarship grant is being used to help defray Bettie's expenses for the current academic year.

The money was recently presented to Bettie by Mrs. Noble Stanley, president of the Woman's Club, and Miss Pearly Crewley, chairman of the club's Education Department.

Bettie, the daughter of Mr. and Mrs. Frank Hamilton, 1851 Colgate Dr., is a music major at Methodist.

###

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

EXCLUSIVE TO THE SUN JOURNAL

MISS GRUBB AWARDED

U M W SCHOLARSHIP

FAYETTEVILLE, NC--Miss Suzanne Jane Grubb, a senior business major at Methodist College, has been awarded a \$500 scholarship by the North Carolina Conference of United Methodist Women.

A 1971 graduate of New Bern Senior High School, Miss Grubb is the daughter of Mr. and Mrs. Lloyd T. Grubb, 5209 Springwood Dr., New Bern.

While at Methodist College, Miss Grubb has been a dean's list student, a member and chairman of her residence hall's Judicial Board, on the Senate, the Student Government Association High Court, a member of the SGA Elections Committee, and the North Carolina Student Legislature.

Miss Grubb serves as a hall counselor of her residence hall, and is a member of the Economics and Business Club.

###

methodist college
fayetteville, n. c. 28301

Sept. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

EXCLUSIVE TO BURLINGTON TIMES NEWS

MISS MILLER AWARDED

UMW SCHOLARSHIP

FAYETTEVILLE, NC--Miss Alice Lynn Miller, a freshman at Methodist College, Fayetteville, has been awarded a \$500 scholarship by the North Carolina Conference of United Methodist Women. Earlier this year, Miss Miller was also awarded a Terry Sanford Scholarship.

A June graduate of Williams High School in Burlington, Miss Miller is the daughter of Mr. and Mrs. Jack L. Miller of 818 Colonial Dr., Burlington.

While in high school, Miss Miller was a member of the National Honor Society, was listed in the 1973 edition of "Who's Who Among American High School Students," a candy striper, senior United Methodist Youth Fellowship president of her local church, and member-at-large of the United Methodist Church, North Carolina Conference Youth Committee.

###

Rockmart Journal

methodist college
fayetteville, n. c. 28307

Sept. 18, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(813) 439-7150 ext. 238

FOR IMMEDIATE RELEASE

NEWS

TWENTY-SIX MAKE DEAN'S

LIST AT METHODIST COLLEGE

FAYETTEVILLE, NC -- Alan M. Jones, son of Mr. and Mrs. William F. Jones of Rockmart,

has been named to the Summer Session Dean's List at Methodist College.

Dr. Samuel J. Womack, dean, stated that a student must earn a "B" or better average on 10 or more semester hours to qualify for the honor. From total class registrations of 903, 26 students were named to the list at the fourteen-year-old college of liberal arts and sciences.

Hackettstown Fayette

methodist college
fayetteville, n. c. 28301

Sept. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

TWENTY-SIX MAKE DEAN'S
LIST AT METHODIST COLLEGE

FAYETTEVILLE, NC-- Alan M. Jones, son of Mr. and Mrs. William F. Jones, formerly of Port Murray,

has been named to the Summer Session Dean's List at Methodist College. His wife, the former Diane Finkle, is also a native of Port Murray.

Dr. Samuel J. Winnick, dean, stated that a student must earn a "B" or better average on 15 or more semester hours to qualify for the honor. From total class registrations of 989, 26 students were named to the list at the fourteen-year-old college of liberal arts and sciences.

#4#

methodist college
fayetteville, n. c. 28301

NEWS

*Two Lumberton papers
+ St. Pauls*

Sept. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

TWENTY-SIX MAKE DEAN'S

LIST AT METHODIST COLLEGE

FAYETTEVILLE, NC-- Mrs. Margaret D. Jackson, daughter of Mr. and Mrs.

Dan McCormick of St. Pauls,

has been named to the Summer Session Dean's List at Methodist College. Mrs. Jackson and her husband, Ronald, are living in St. Pauls, while he is assigned at Pope AFB.

Dr. Samuel J. Womack, dean, stated that a student must earn a "B" or better average on 15 or more semester hours to qualify for the honor. From total class registrations of 989, 26 students were named to the list at the fourteen-year-old college of liberal arts and sciences.

###

Two Lumberton papers
+ St Paul

methodist college
fayetteville, n. c. 28301

Sept. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(910) 489-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

TWENTY-SIX MAKE DEAN'S

LIST AT METHODIST COLLEGE

FAYETTEVILLE, NC -- Kenneth K. Daniel, Jr., son of Mr. and Mrs.

Kenneth K. Daniel, Sr., of St. Pauls,

has been named to the Summer Session Dean's List at Methodist College.

Dr. Samuel H. Womack, dean, stated that a student must earn a "B" or better average on 15 or more semester hours to qualify for the honor. From total class registrations of 989, 26 students were named to the list at the fourteen-year-old college of liberal arts and sciences.

###

methodist college
fayetteville, n. c. 28301

Chase City Progress

Sept. 10, 1974
Edin Alan Stewart
METHODIST COLLEGE NEWS BUREAU
(919) 748-7110

NEWS

FOR IMMEDIATE RELEASE

TWENTY-SIX NAME DEAN'S
LIST AT METHODIST COLLEGE

PAYETTEVILLE, NC-- George B. Copeland, son of Mrs. John Coleman of Chase City,

has been named to the Summer Session Dean's List at Methodist College.

Dr. Samuel J. Womack, dean, stated that a student must earn a "B" or better average on 15 or more semester hours to qualify for the honor. From total class registrations of 989, 26 students were named to the list at the fourteen-year-old college of liberal arts and sciences.

###

methodist college
fayetteville, n. c. 28301

Sept. 20, 1974

Alan Stowers

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

DWIGHT SHEPPARD ELECT ED

SGA SENATOR AT METHODIST

FAYETTEVILLE--Dwight Lamar Sheppard, a senior business administration major at Methodist College, was elected a senator to the Student Government Association in elections held recently. As a senator, he will represent his residence hall, Sanford Hall, to the SGA.

The 1970 graduate of Erwin High School is the son of Mr. and Mrs. Lyman W. Sheppard, 402 South 7th, Erwin.

This academic year, Sheppard is serving as chief photographer for The Carillon, the college yearbook, and is a member of Pi Kappa Phi fraternity, the Student Union Board Publicity Committee, the Business and Economics Club, the Methodist Men's Club, and the Art Club.

###

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 23, 1974

F10

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

METHODIST TO HOST

AREA CONFERENCE

One of a series of area meetings of the North Carolina Association of Independent Colleges and Universities will be held this evening (Sept. 24) at Methodist College. The featured speaker will be Dr. James W. Fowler, executive director of the Western North Carolina Conference College Coordination Council of the United Methodist Church, who will talk on "Giving The North Carolina Student An Option."

Present will be legislators and legislative candidates of the Tenth Senatorial District and the Twentieth House District of the North Carolina General Assembly. Methodist College President Richard W. Pearce will preside at the meeting.

Mr. George Rodney Beal, director of public relations at Campbell College, will represent Campbell College President Norman Wiggins at the conference.

Fowler, who is also serving as consultant and coordinator for the association, will discuss the value to the state of keeping its 39 private colleges functioning at maximum capacity as part of North Carolina's network of higher education. He will discuss ways of offsetting the cost differential between the tuition now required for private college attendance and the lower tuition charges made possible by state aid to all in-state students.

###

methodist college
fayetteville, n. c. 28301

NEWS

Oben

Sept. 23, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

Dr. Grace Nash (left) and Methodist College coed Dusty Woodbury (center) lead a group of kindergarten students in singing at the Music Workshop held last week at Methodist. The workshop, attended by about 50 Cumberland County teachers and 20 Methodist College students, was designed to show the creative approach to child development through movement and music. The overall purpose is to teach pitch relationships and rhythmic responses through rhythmic and tonal play.

methodist college
fayetteville, n. c. 28301

NEWS

area media

Sept. 24, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

MC PROFESSOR TO CHAIR
MARKETING GROUP MEET

Dr. Sudhakar Gautam, chairman of Methodist College's Business Department, will chair a session during the fall meeting of the Association of Marketing Professors of North Carolina. The Oct. 19 meeting will take place at Appalachian State University.

The third session, which Dr. Gautam will head, will be devoted to "Textbook and Teaching Materials." Also on the panel are four other college professors from around the state.

Dr. Gautam, a native of India, came to Methodist in 1968. He is the author of two books and some 30 articles which have appeared in learned journals around the world.

###

methodist college
fayetteville, n. c. 28301

Sept. 30, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

SOCIOLOGY STUDENTS AT METHODIST RECEIVE INTERNSHIP ASSIGNMENTS

Roy D. Kindle, director of volunteer projects for the 12th Judicial Court, visited the Methodist College campus recently to conduct an orientation session for students preparing for social work field experience as probation internees.

Methodist College students preparing for certification as probation officer internees are: Floyd Trimmer, Penny Ogles, John Albert, Leon Graves, Royal Rogers, and Mike Ledford, all of Fayetteville; and James Chestnutt of Stedman. Prof. Earl D. Martin, chairman of the Sociology Department, is the coordinator for the social work field experience.

Kindle explained that each internee, after a training period of four weeks, would be certified by Judge Derb Carter of the 12th Judicial Court System and Kindle as an "Internee Probation Officer."

"The volunteer project last year was most successful, due in large measure to the support of social work students from Methodist who helped get the program underway," Kindle said. He cited specific examples of MC students whose efforts on behalf of juvenile offenders had created what he termed "miracles in human behavior."

In one particular instance, a 15-year-old juvenile delinquent and school failure who had been allowed by the court to quit school before the required age, became the client of a student who established such a meaningful relationship that in time the teenager

Methodist College students preparing for certification as probation officer internees are: Floyd Trimmer, Penny Ogles, John Albert, Leon Graves, Royal Rogers, and Mike Ledford, all of Fayetteville; and James Chestnutt of Stedman. Prof. Earl D. Martin, chairman of the Sociology Department, is the coordinator for the social work field experience.

Kindle explained that each internee, after a training period of four weeks, would be certified by Judge Derb Carter of the 12th Judicial Court System and Kindle as an "Internee Probation Officer."

"The volunteer project last year was most successful, due in large measure to the support of social work students from Methodist who helped get the program underway," Kindle said. He cited specific examples of MC students whose efforts on behalf of juvenile offenders had created what he termed "miracles in human behavior."

In one particular instance, a 15-year-old juvenile delinquent and school failure who had been allowed by the court to quit school before the required age, became the client of a student who established such a meaningful relationship that in time the teenager was back in school earning A's and B's in subjects formerly failed.

(more)

During the training program, the internee is assigned material to read concerning juvenile law.

When the internee has been certified, he will be regularly consulted by Judge Carter and Kindle regarding disposition of the case. Thus his relationship will take several directions: the juvenile, the family of the juvenile, the director of the volunteer project, and the court. The internee, likewise, will attend juvenile court sessions that relate to his client and will testify on occasion as the court deems necessary.

In every instance, the internee will receive counsel from the leaders of the project. At the same time, the student will be employing some of the concepts that he is learning in the social work classes in which he is currently enrolled at Methodist.

Kindle added that the measure of the success of the program may be gauged by the support it received from the courts, the parents of the juveniles, and the juveniles themselves. Some parents, he said, call to see if they can get an internee assigned to their child before he gets into deep trouble. Some juveniles have expressed a wish not to get off probation because their relationship with the internee has been so meaningful.

Additional social work student interning this semester, their hometowns, and placement are: Charles Poznick, Fayetteville, Womack Army Hospital Department of Social Work; Wayne Spell, Salemburg, YMCA; William Overton, Ft. Bragg, HELP- Ft. Bragg Telephone Answering Service; Debbie Inman, St. Pauls, autistic children in the Fayetteville City Schools; Jacqueline Maguire, Fayetteville, Big Sister Program, Department of Social Services, Cumberland County; and

sessions that relate to his client and will testify on occasion as the court deems necessary.

In every instance, the internee will receive counsel from the leaders of the project. At the same time, the student will be employing some of the concepts that he is learning in the social work classes in which he is currently enrolled at Methodist.

Kindle added that the measure of the success of the program may be gauged by the support it received from the courts, the parents of the juveniles, and the juveniles themselves. Some parents, he said, call to see if they can get an internee assigned to their child before he gets into deep trouble. Some juveniles have expressed a wish not to get off probation because their relationship with the internee has been so meaningful.

Additional social work student interning this semester, their hometowns, and placement are: Charles Poznick, Fayetteville, Womack Army Hospital Department of Social Work; Wayne Spell, Salemburg, YMCA; William Overton, Ft. Bragg, HELP- Ft. Bragg Telephone Answering Service; Debbie Inman, St. Pauls, autistic children in the Fayetteville City Schools; Jacqueline Maguire, Fayetteville, Big Sister Program, Department of Social Services, Cumberland County; and Timothy Dennis and Harvey L. Burns, both of Fayetteville, Cumberland Mental Health Center.

Also, Robert Sheffield, Fayetteville, and Eugene Southers, Ft. Bragg, Big Brother Program, Cumberland County Department of Social Services; Jenny Nishida, Fayetteville, Cumberland Community Action Program; Robert Nelson, Lakevill, CO, Veterans' Hospital; and Lynn Veith, Bloomingdale, NJ, Vocational Rehabilitation.

###

Accompanying Photo:

COURT OFFICIAL ADDRESSES PROBATION OFFICER INTERNEES

methodist college
fayetteville, n. c. 28301

Oct. 2, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

SOCIOLOGY STUDENTS AT METHODIST
RECEIVE INTERNSHIP ASSIGNMENTS

COURT OFFICIAL ADDRESSES PROBATION OFFICER INTERNEES

Roy D. Kindle, director of volunteer projects for the 12th Judicial Court, gestures as he talks with Methodist College students participating in a special project of the court. (Photo by student photographer Bill Bell.)

###

methodist college
fayetteville, n. c. 28301

Sept. 30, 1974

Area 24

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

HOMECOMING TO BEGIN

THURSDAY AT METHODIST

FAYETTEVILLE--Methodist College's Homecoming will begin this coming Thursday and run through Sunday.

About 300 alumni are expected back for the tenth annual reunion, says Mrs. Susan Motes, director of alumni affairs at Methodist.

Fred Paddock, Student Government Association president and chairman of the event, has announced the following activities:

Thursday, 7:30 p.m. A bonfire between Garber Hall and the Student Union Parking Lot. This event is being sponsored by the cheerleaders.

Friday, 8 p.m. Denny Brooks in concert at Reeves Auditorium.

Saturday, 8-11:30 a.m. Sidewalk Drawing Contest around the Bell Tower.

Saturday, 9:30 a.m. Alumni vs. varsity baseball team at Shelley Field.

Saturday, noon. Picnic lunch in front of Davis Memorial Library.

Saturday, 1:30 p.m. Brief Alumni Association meeting in the Science Building Auditorium.

Saturday, 2 p.m. Soccer game against Lynchburg at the Soccer Field.

Saturday, 4:30 p.m. Johnson Murray Memorial Basketball Game in the gym.

Saturday, 8 p.m. The New Century Platters in concert at the Student Union.

Sunday, 11 a.m. Worship service in Hensdale Chapel. Methodist College President Richard W. Pearce will speak.

Sunday, noon. Lunch in the cafeteria.

Thursday and run through Sunday.

About 300 alumni are expected back for the tenth annual reunion, says Mrs. Susan Motes, director of alumni affairs at Methodist.

Fred Paddock, Student Government Association president and chairman of the event, has announced the following activities:

Thursday, 7:30 p.m. A bonfire between Garber Hall and the Student Union Parking Lot. This event is being sponsored by the cheerleaders.

Friday, 8 p.m. Denny Brooks in concert at Reeves Auditorium.

Saturday, 8-11:30 a.m. Sidewalk Drawing Contest around the Bell Tower.

Saturday, 9:30 a.m. Alumni vs. varsity baseball team at Shelley Field.

Saturday, noon. Picnic lunch in front of Davis Memorial Library.

Saturday, 1:30 p.m. Brief Alumni Association meeting in the Science Building Auditorium.

Saturday, 2 p.m. Soccer game against Lynchburg at the Soccer Field.

Saturday, 4:30 p.m. Johnson Murray Memorial Basketball Game in the gym.

Saturday, 8 p.m. The New Century Platters in concert at the Student Union.

Sunday, 11 a.m. Worship service in Hensdale Chapel. Methodist College President Richard W. Pearce will speak.

Sunday, noon. Lunch in the cafeteria.

One of the highlights of Homecoming is expected to be the Denny Brooks concert. Admission is \$2 per person and advance-sale tickets can be purchased

(more)

from the Student Union Director's office.

Brooks has received ecstatic notices whenever he has performed. He describes himself as a ballad singer whose tendency is to slow things down. Some examples of the compliments that have come his way: "I heard students say that they enjoyed this concert more than any they've seen at Abilene Christian--that includes Neil Diamond!" Kenny Wilson, Students' Association President.

"And the honeyglow of his mellow performance lingered like a well-known song after he left the stage. It had been a nice night, sweet, low-keyed and above all, satisfying." Jim Conley, The Abilene Reporter-News.

Saturday morning's Sidewalk Drawing Contest is open to alumni, students, and faculty to compete for the \$50 first prize, \$25 second prize, and \$10 third prize. Judging of the chalked creations will take place at 11:30 a.m.

An old fashioned picnic lunch of hot dogs, hamburgers, etc. will be held in front of the library with games, music, and fellowship. The cost is \$2 per adult and \$1.25 per child under 9. Advance reservations are required with the Student Government Association.

The nine former Homecoming queens will be back to assist in the crowning of this year's queen and to be a part of the half-time soccer game festivities. Nine former SGA presidents will also be on hand to escort the queens. Parade vehicles will be furnished by the Cape Fear Four-Wheelers club.

This year's Johnson Murray Memorial Basketball Game will be alumni vs. alumni. The players in even-numbered classes will play those in odd-numbered classes. The coaches for the game will be Ernie Schwarz, first basketball coach at Methodist, and Gene Clayton, athletic director. Admission is 75¢ with proceeds going to the Athletic Department.

The New Century Platters, with their 1950s sound, will present a concert-dance in the Student Union Saturday evening. Dress is semi-formal and admission is \$2.

song after he left the stage. It had been a nice night, sweet, low-keyed and above all, satisfying." Jim Conley, The Abilene Reporter-News.

Saturday morning's Sidewalk Drawing Contest is open to alumni, students, and faculty to compete for the \$50 first prize, \$25 second prize, and \$10 third prize. Judging of the chalked creations will take place at 11:30 a.m.

An old fashioned picnic lunch of hot dogs, hamburgers, etc. will be held in front of the library with games, music, and fellowship. The cost is \$2 per adult and \$1.25 per child under 9. Advance reservations are required with the Student Government Association.

The nine former Homecoming queens will be back to assist in the crowning of this year's queen and to be a part of the half-time soccer game festivities. Nine former SGA presidents will also be on hand to escort the queens. Parade vehicles will be furnished by the Cape Fear Four-Wheelers club.

This year's Johnson Murray Memorial Basketball Game will be alumni vs. alumni. The players in even-numbered classes will play those in odd-numbered classes. The coaches for the game will be Ernie Schwarz, first basketball coach at Methodist, and Gene Clayton, athletic director. Admission is 75¢ with proceeds going to the Athletic Department.

The New Century Platters, with their 1950s sound, will present a concert-dance in the Student Union Saturday evening. Dress is semi-formal and admission is \$2.

The Club Poster Contest in the Student Union and the Dorm Decorating Contest can be viewed at any time during the three days. First prize is \$25 for the best poster with a \$10 consolation prize.

###