

MAY '75

		stories	pictures	mailings
5/1	MC Alumni	1		15
5/6	Student artists	1	1	1
5/6	Hood	1	1	5
5/7	moore	1	3	1
5/7	Davis	1	1	1
5/7	Daniel	1	1	1
5/11 5/11	Graduation	1	3	1
5/15	Malloy	1		2
5/16	Degrees	35		57
5/19	June Activity	1		\$ 29 ⁷¹
5/20 5/20	Dean's list	64		106
5/21	Miller	1		15
5/21	President's List	7		16
5/22	Dean's list	5		12
5/23	Alternate marshalls matney	1		9
5/30	Art Painting	1		7
5/30	Term II	<u>1</u>	<u> </u>	<u>8</u>
		124	10	286

methodist college
fayetteville, n. c. 28301

15
May 1, 1975

From Alan Stowers

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

NEWS

TWO MC ALUMNI

ARE HONORED

For only the third time since the founding of Methodist College, the Methodist College Alumni Association has bestowed a "Distinguished Alumnus Award." The honor was bestowed upon William P. Lowdermilk, assistant to the president of Methodist College, at the annual Alumni-Senior Banquet last night (May 3) at the College.

Michael J. Alloway, alcoholism educational consultant for the Lee-Harnett Mental Health Program, was given the "Outstanding Alumni Service Award" at the same banquet.

The honoring of the two recipients marked the conclusion of the 1975 Alumni Day activities.

The only two previous "Distinguished Alumnus Awards" were presented to Dr. L. Stacy Weaver, founding president of Methodist College and posthumously to Dr. Karl H. Berns, former executive secretary of the Methodist College Foundation. The award, the highest award of the MCAA, is given for "singular achievement in his profession and for service of the highest order to his community."

On Alloway's plaque is written: "The Methodist College Alumni Association Board of Directors recognizes Michael J. Alloway for Outstanding Loyalty and Dedication in Service to the Methodist College Alumni Association."

(more)

Alloway, a member of the class of 1971, lives in Fayetteville with his wife Beth and two children. He attended the North Carolina State University Graduate School upon graduating from Methodist. He currently serves as MCAA vice-president, chairman of the Finance Committee, and is a member of the Social Committee and the Laison Committee.

Lowdermilk, an honorary alumnus of Methodist College, is the son of Mrs. Jennie W. Lowdermilk of Norman and the late Dallas Lowdermilk. He is a graduate of Emory University and the 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.

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, the Order of St. Luke, and the Masons.

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

As assistant to the president, his main duties include church-college relations, alumni programs, news bureau, development, and on-campus conferences.

###

methodist college
fayetteville, n. c. 28301

May 6, 1975

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

FOR IMMEDIATE RELEASE

NEWS

TWO STUDENT ARTISTS

CONCLUDE SEASON AT MC

"Art is the most universal form of expression. All my life I've been trying to express myself, and art has become my favorite means," says Laura Leigh Sullivan who opened her Senior Art Show in the South Lobby of Reeves Auditorium on the Methodist College campus Monday.

Composed of various paintings, prints, and drawings, the show is entitled "Reflections of Four Years" and will run for two weeks. The gallery is open Monday-Friday from 9 a.m.-5 p.m.

"I've never been the type of artist who tries to bring social change through my work; not that I don't have any convictions, but my paintings are meant to express my personality and what I consider is beauty," Laura adds. She began her art studies at the Gertrude Herbert Institute of Art in Augusta, Ga. Now from Wilmington, she is the daughter of Mr. and Mrs. D. W. Sullivan, and will graduate from Methodist this Sunday with an art-English double major.

Her work shows a variety of styles and techniques. "I believe a student of art should experiment. I haven't developed one style that I want to settle into and call my own yet," she says.

Laura uses sealing wax and paint application techniques to build unusual

(more)

textures in her paintings, explaining "I am intrigued by the impressionistic although most of my paintings show more emphasis on form than color and texture."

She feels that the show is a representative cross section of the work she has done while at Methodist in the areas of drawing, painting, printmaking, and sculpture. Although no sculptured work will be shown in the show, a metal assemblage of her design was chosen for the Methodist College Permanent Art Display last year. It now rests in front of Reeves Auditorium.

During the same period as Laura's show, Reginald D. Carde will have his student show in the North Lobby of Reeves Auditorium. His show will include landscape and abstract paintings, hanging sculpture, drawings, a batik, and a few mounted metal flower works.

Carde, a native of Fayetteville, is the son of Mr. and Mrs. Richard D. Carde, 3625 Drayton Rd. He is a graduate of Terry Sanford High School, and took second place in the Methodist College Art Show earlier this year. After graduating from Methodist, he plans to get a master of fine arts degree and then become a free-lance artist.

###

methodist college
fayetteville, n. c. 28301

May 6, 1975

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

TWO STUDENT ARTISTS
CONCLUDE SEASON AT MC

ALMOST FINISHED

Laura Sullivan puts the finishing touch on her painting entitled "Still
Life #2."

###

methodist college
fayetteville, n. c. 28301

May 6, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT ELECTED STUDENT

HEAD AT METHODIST COLLEGE

FAYETTEVILLE--Danny L. Hood has been elected president of the Methodist College Student Government Association for the 1975-76 school year. During this past academic year, he served as SGA treasurer.

Hood is the son of the Reverend and Mrs. Jean L. Hood of 4410 David St., Durham, where the Rev. Mr. Hood is pastor of the Glendale Heights United Methodist Church. The junior biology major was the recipient of a Goodyear Tire and Rubber Company Fund-Scholarship this past year.

At Methodist, Hood has served as vice-president of Sanford Residence Hall, and vice-president of his fraternity, Lambda Chi Alpha. He is also the athletic trainer for the soccer and basketball teams. He will continue as vice-president of Sanford Hall in 1975-76.

###

methodist college
fayetteville, n. c. 28301

May 6, 1975

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

RESIDENT ELECTED STUDENT
HEAD AT METHODIST COLLEGE

NEW STUDENT BODY PRESIDENT

Danny L. Hood (right), newly elected president of the Methodist College Student Government Association, chats with Dr. Richard W. Pearce, president of Methodist College.

###

methodist college
fayetteville, n. c. 28301

May 7, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT ELECTED TO STUDENT POST AT METHODIST COLLEGE

FAYETTEVILLE, NC--Christine Moore (center) has been elected secretary of the Methodist College Student Government Association. At right is newly elected SGA President Danny Hood, and Methodist College President Richard W. Pearce.

Miss Moore, the daughter of Mr. and Mrs. Frank Jones of Galivant's Ferry, is also secretary of the Weaver Residence Hall Judicial Board and co-captain of the cheerleaders.

She is a 1972 graduate of Aynor (S.C.) High School, and plans to graduate from Methodist in 1976 with a bachelor of arts degree in history.

###

methodist college
fayetteville, n. c. 28301

May 7, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT ELECTED TO STUDENT POST AT METHODIST COLLEGE

FAYETTEVILLE--Bryan Davis (right) has been elected treasurer of the Methodist College Student Government Association. Standing with Davis are Danny Hood (center), newly elected SGA president, and Dr. Richard W. Pearce (left), president of the College.

Davis, the son of Mr. and Mrs. Fermon Davis of 5687 Maryland Dr., Camp Legeune, is a 1973 graduate of Lejeune High School and plans to graduate from Methodist in 1977 with a bachelor of arts degree in Spanish.

###

methodist college
fayetteville, n. c. 28301

May 7, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT ELECTED TO STUDENT POST AT METHODIST COLLEGE

FAYETTEVILLE--Kenneth Daniel Jr. (right) has been re-elected vice-president of the Methodist College Student Government Association for 1975-76. He was vice-president during this past academic year, and also served as president pro tempore of the Student Senate.

Standing with Daniel are Danny Hood (center), newly elected president of the SGA, and Methodist College President Richard W. Pearce (left).

Daniel is the son of Mr. and Mrs. Kenneth Daniel Sr. of Old Stage Rd., St. Pauls. He is an art major and plans to graduate from Methodist in 1977. In addition to his SGA activities, he has been active in the College Chorus and the Green And Gold Masque-Keys (the college drama club).

###

methodist college
fayetteville, n. c. 28301

May 11, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST GRADUATES 82

AT SPRING COMMENCEMENT

FAYETTEVILLE--North Carolina should rely upon its independent colleges rather than expanding state institutions State Senator John T. Henley said at yesterday's Methodist College graduation exercises.

Henley, a Hope Mills native who is currently serving as president pro tempore of the North Carolina Senate, told the 82 graduates that it is time for the state to stop expanding public colleges at the expense of independent colleges. An effort in this regards is a bill which would grant \$400 to needy North Carolina students attending independent colleges which Henley said he felt would pass by the time the General Assembly adjourns next month.

Henley also attacked "nay-sayers" in the country saying the U.S. has survived worse crises than we face at present. He told graduates to be tolerant of others and to be confident in the future. "Take heart in our government and your community by seeking to right wrongs by becoming involved. 'Cop-outs' didn't turn this virgin land of ours into the country it is. An involved individual can make a difference," he concluded.

Of the 82 graduates, 78 received a bachelor of arts degree while four received a bachelor of science. Sarah Ellen Edge of Fayetteville received the L. Stacy Weaver Award as the outstanding senior.

Graduating summa cum laude (3.75 or better of a possible 4.00) were: Miss Edge with an A.B.; Mary Anne Martin of Hope Mills, A.B.; and Pamela

rather than expanding state institutions State Senator John T. Henley said at yesterday's Methodist College graduation exercises.

Henley, a Hope Mills native who is currently serving as president pro tempore of the North Carolina Senate, told the 82 graduates that it is time for the state to stop expanding public colleges at the expense of independent colleges. An effort in this regards is a bill which would grant \$400 to needy North Carolina students attending independent colleges which Henley said he felt would pass by the time the General Assembly adjourns next month.

Henley also attacked "nay-sayers" in the country saying the U.S. has survived worse crises than we face at present. He told graduates to be tolerant of others and to be confident in the future. "Take heart in our government and your community by seeking to right wrongs by becoming involved. 'Cop-outs' didn't turn this virgin land of ours into the country it is. An involved individual can make a difference," he concluded.

Of the 82 graduates, 78 received a bachelor of arts degree while four received a bachelor of science. Sarah Ellen Edge of Fayetteville received the L. Stacy Weaver Award as the outstanding senior.

Graduating summa cum laude (3.75 or better of a possible 4.00) were: Miss Edge with an A.B.; Mary Anne Martin of Hope Mills, A.B.; and Pamela Sue Walker of Elizabethtown, B.S.

All seniors graduating magna cum laude (3.50-3.74) received the A.B. They were: Daniel J. Donovan, Fayetteville; Catherine P. Evans, St. Pauls; Jerry W. Flannigan, Fayetteville; Clarence H. Hendricks, Fayetteville; James M. McCracken, Fayetteville; Wanda L. Moorefield, Pinnacle; John P. O'Sullivan, Worcester, Mass.; and Laura P. Younts, Fayetteville.

(more)

Graduating cum laude (3.25-3.49) with A.B. degrees were: Martha C. Coble, Fayetteville; Nancy L. S. Fickling, Fayetteville; Marsha A. Gooden, Clarkton; David W. Jamieson, Fayetteville; William R. Langer, Floral Park, N.Y.; Betty S. Milligan, Fayetteville, and Laura L. Sullivan, Wilmington.

Graduating cum laude with B.S. degrees were: Lynne W. Dixon of Fayetteville and John M. Lang of Babylon, N.Y.

Fayetteville residents receiving the bachelor of arts degree include:

Daryl A. Alligood, Wayne E. Barnes, Iris M. Byrd, Victor N. Carnevale II, Robert R. Castona Jr., Ronald L. Coats, Thomas K. Crider, Clyde J. Daniel, Drew D. Dix, Luther L. Foster Jr., Henry C. Francis, Allen Goss, Stephen B. Hall, Rebecca S.B. Holden, Samuel P. Hubbard, Michael H. Ledford, Jennifer P. Nishida, Patrick M. O'Briant, Penny L. Ogles, Anthony L. Parker, Brunhilda A. Piernick, Thomas W. Pittman, Rafael C. Rivera, Royal P. Rogers, Terry L. Sproul, Ann M. Thomas, Jamison L. Warren Jr., Norma J. C. Womack, and Bass Wyatt Jr.

Cumberland County residents who received a n A.B. are: Pamela Y. Long, Spring Lake; Linda A. Parlett, Hope Mills; and Arthur M. Staples, Spring Lake.

North Carolina residents receiving the A.B. include: David R. Atwood, Roseboro; Polly A. Bridge, Wrightsville Beach; John J. Earnhardt Jr., Albemarle; Faith E. Finch, Henderson; Suzanne J. Grubb, New Bern; Eugenia B. Hanson, Cary; Connie S. Hudson, Vass; Jerry A. Jackson, Lumberton; Gregory V. Jones Jr., Rougemont; Randy E. Lail, Asheboro; Sylvia D. Landis, Oxford; Nancy D. H. Leatherman, Atlantic Beach; Patricia A. Lewis, Goldsboro; Glenda D. Long, Henderson; Dwight L. Sheppard, Erwin; William E. Smith, Nakina; Elton E. Stanley, Shallotte; Donna B. Wall, Turkey; and Dusty Woodbury, Jacksonville.

Fayetteville residents receiving the bachelor of arts degree include:

Daryl A. Alligood, Wayne E. Barnes, Iris M. Byrd, Victor N. Carnevale II,
Robert R. Castona Jr., Ronald L. Coats, Thomas K. Crider, Clyde J. Daniel,
Drew D. Dix, Luther L. Foster Jr., Henry C. Francis, Allen Goss, Stephen
B. Hall, Rebecca S.B. Holden, Samuel P. Hubbard, Michael H. Ledford,
Patrick M. O'Briant,
Jennifer P. Nishida, Penny L. Ogles, Anthony L. Parker, Brunhilda A. Piernick,
Thomas W. Pittman, Rafael C. Rivera, Royal P. Rogers, Terry L. Sproul,
Ann M. Thomas, Jamison L. Warren Jr., Norma J. C. Womack, and Bass
Wyatt Jr.

Cumberland County residents who received a n A.B. are: Pamela Y. Long,
Spring Lake; Linda A. Parlett, Hope Mills; and Arthur M. Staples, Spring Lake.

North Carolina residents receiving the A.B. include: David R. Atwood,
Roseboro; Polly A. Bridge, Wrightsville Beach; John J. Earnhardt Jr., Albemarle;
Faith E. Finch, Henderson; Suzanne J. Grubb, New Bern; Eugenia B. Hanson,
Cary; Connie S. Hudson, Vass; Jerry A. Jackson, Lumberton; Gregory V. Jones
Jr., Rougemont; Randy E. Lail, Asheboro; Sylvia D. Landis, Oxford; Nancy
D. H. Leatherman, Atlantic Beach; Patricia A. Lewis, Goldsboro; Glenda D.
Long, Henderson; Dwight L. Sheppard, Erwin; William E. Smith, Nakina;
Elton E. Stanley, Shallotte; Donna B. Wall, Turkey; and Dusty Woodbury,
Jacksonville.

Out-of-state residents receiving the A.B. are: Samuel H. Brick III,
Collingswood, N.J.; Nora K. Galicia, Loris, S.C.; Robert U. Nelson, Lakeville,
Conn.; Fredrick A. Paddock, Norwood, N.J.; Michael W. Robinson, Summerton,
S.C.; Richard P. Rose, Fredericksburg, Va.; and Leonard A. Turtora, Lakewood,
N.J.

Leslie E. Scott of Aberdeen received a bachelor of science degree.

###

methodist college
fayetteville, n. c. 28301

May 11, 1975

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

METHODIST GRADUATES 82
AT SPRING COMMENCEMENT

Graduation speaker John T. Henley (center) shares a laugh with Dr. Mott P. Blair (left), chairman of the Methodist College Board of Trustees, and Dr. Richard W. Pearce, president of Methodist College.

###

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Miss Marsha Anne Gooden ~~son~~ daughter of
Mr. and Mrs. ~~Frank~~ John Carl Gooden, Clarkton, NC was
awarded a bachelor of arts degree in sociology
at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Marsha Gooden is a 1971 graduate of
Clarkton Senior High School. While at Methodist,
she received the Dingus Scholarship for four years and during
her senior year was named to Who's Who Among Students in American
Colleges and Universities. She served on the Dorm Judicial Board,
as a hall counselor, was chairman of the Women's Interdorm Council,
in the Psychology Club, and was a Dean's List student.

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. --William R. Langer, son/daughter of Mr. and Mrs. Robert G. Langer, 29 Larch Ave., Floral Park, NY was awarded a bachelor of arts degree in history and sociology at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mr. Langer is a 1962 graduate of Sewanitaka (Floral Park) Senior High School. While at Methodist, he was on both the Dean's List and the President's List.

He is married to Christine Langer; they reside in Fayetteville, NC.

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- John Jerry Earnhart son/daughter of Mr. and Mrs. Jerry Earnhart, Jr., Badin Rd., Albemarle, NC was awarded a bachelor of arts degree in business administration at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

John Jerry Earnhart is a 1971 graduate of Albemarle Senior High School. While at Methodist, he served as vice-president of the Economics and Business Club and was a member of the intramural championship teams in basketball, soccer, and volleyball.

###

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Miss Faith Ellen Finch ~~son~~/daughter of Dr. and Mrs. W. H. Finch, Jr., 1001 Hargrove St., Henderson, NC was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Faith Finch is a 1971 graduate of Henderson Senior High School. While at Methodist, she was president of the Health and Fitness Club, a member of the Student-Faculty Judiciary Board, senior class secretary, business manager of the annual staff, was on both the Spring Festival Court and the Homecoming Queen Court.

methodist college
fayetteville, n. c. 28301

From Alan Stowers
Max 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Miss Suzanne Jane Grubb ~~son~~ daughter of
Mr. and Mrs. Lloyd T. Grubb, 5209 Springwood X Dr., New Bern, NC^{was}
awarded a bachelor of arts degree in economics and business,
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Suzann^{er} Grubb is a 1971 graduate of
New /Bern Senior High School. While at Methodist,
she was named to Who's Who in American Colleges and Universities,
and received a yearly scholarship from the Women's Society of
Christian Service, North Carolina Conference of the United Methodist
Church. She was on the judicial board of Weaver Residential Hall,
a member of the Student Senate, on the High Court of the Student
Governemnt Association, a ~~student~~ representative on the North

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Miss Suzanne Jane Grubb ~~xxx~~ son/daughter of
Mr. and Mrs. Lloyd T. Grubb, 5209 Springwood X Dr., New Bern, NC^{was}
awarded a bachelor of arts degree in economics and business,
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Suzann^e Grubb is a 1971 graduate of
New /Bern Senior High School. While at Methodist,
she was named to Who's Who in American Colleges and Universities,
and received a yearly scholarship from the Women's Society of
Christian Service, North Carolina Conference of the United Methodist
Church. She was on the judicial board of Weaver Residential Hall,
a member of the Student Senate, on the High Court of the Student
Governemnt Association, a ~~member~~ representative on the North
Carolina Student Legislature, a member of the Economics and
Business Club, vice president of Weaver Hall, and treasurer of
the senior class.

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. --Miss Connie Sue Hudson ~~son~~ daughter of
Mr. and Mrs. James E. Hudson, Vass, was
awarded a bachelor of arts degree in elementary education
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Hudson is a 1971 graduate of
Union Pines Senior High School. While at Methodist,
she was pledge president of Alpha Xi Delta sorority and treasurer (in)
Weaver Hall Residence.

She received an associate in arts degree in liberal arts in 1973
from Sandhills Community College, Southern Pines.

###

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. --Jerry Addison Jackson son ~~daughter~~ of
Mr. Linton Woodrow Jackson, 604 Carthage Rd., Lumberton was
awarded a bachelor of arts degree in religion
at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation cere-
monies held at Reeves Auditorium on campus. Commencement speakers
were the Rev. James H. Bailey, pastor of Jarvis Memorial United Meth-
odist Church in Greenville, and John T. Henley, president pro tempore
of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential
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.

Jackson is a 1968 graduate of
Lumberton Senior High School. While at Methodist,
he was a member of the cross country and tennis teams as well as a member of
the Camping Club, manager of the soccer and wrestling teams, vesper chairman
of Koinonia (student religious fellowship), and a participant in the Religion
and Philosophy Colliquium.

He has been youth director of St. Andrews United Methodist Church in
Fayetteville, a camp counselor for three years at Camp Don-Lee, Araphoe and

FAYETTEVILLE, N.C. --Jerry Addison Jackson son ~~daughter~~ of
 Mr. Linton Woodrow Jackson, 604 Carthage Rd., Lumberton was
 awarded a bachelor of arts degree in religion
 at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Jerry L. Jackson is a 1968 graduate of
 Lumberton Senior High School. While at Methodist,
 he was a member of the cross country and tennis teams as well as a member of the Camping Club, manager of the soccer and wrestling teams, vesper chairman of Koinonia (student religious fellowship), and a participant in the Religion and Philosophy Colloquium.

He has been youth director of St. Andrews United Methodist Church in Fayetteville, a camp counselor for three years at Camp Don-Lee, Araphoe and a camp director at Camp Rockfish, Parkton for two years.

###

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Sylvia Denise Landis ~~son~~/daughter of Mr. and Mrs. W. T. Landis, Jr., 718 Williamsboro St., Oxford, NC was awarded a bachelor of arts degree in elementary education at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Landis is a 1971 graduate of J.F. Webb Senior High School. While at Methodist, she was a Dean's List student.

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 19 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Patricia Ann Lewis ~~326~~ daughter of Mr. and Mrs. Burgess Lee Lewis, 615 Tanglewood Lane, Goldsboro was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Lewis is a 1971 graduate of Pompano Beach Senior High School. While at Methodist, she was chairman of Garber Residential Hall Judicial Board, a member of the Student Education Association, and a Dean's List student.

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Miss Nora Kathleen Galicia ~~son~~/daughter of
Mrs. Gladys S. Galicia, 3851 Milligan St., Loris, SC was
awarded a bachelor of arts degree in elementary education.
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Galicia

is a 1971 graduate of

Loris

Senior High School. ~~While at Methodist,~~

methodist college
fayetteville, n. c. 28301

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Robert Upton Nelson ~~son/daughter~~ of
Lakeville, Conn. was
awarded a bachelor of ~~arts~~ ^{degree} ~~message~~ in ~~marketing/sociology~~
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mr. Nelson is a 1964 graduate of
Housatonic Valley Regional Senior High School. While at Methodist,
he was a member of the Ethos Club.

methodist college
fayetteville, n. c. 28301

NEWS

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext 228

FOR IMMEDIATE RELEASE

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Wayne Mike Robinson son/daughter of

Mrs. Mildred R. Gibson, Main St., Summerton, SC was
awarded a bachelor of arts degree in physical education
at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mr. Robinson is a 1971 graduate of Clarendon Hall Senior High School. While at Methodist, he was secretary of his dorm, Cumberland Hall.

His aunt, Mrs. J.W. Blackmon lives in Sumpter, SC.

methodist college
fayetteville, n. c. 28301

NEWS

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Frederick Allen Paddock son/daughter of
Mr. and Mrs. William R. Paddock, Norwood, NJ was
awarded a bachelor of arts degree in business and economics
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mr. Paddock is a 1967 graduate of Northern Valley Regional Senior High School. While at Methodist, he was president of the Student Government Association, chairman of the United Student Appeal, chairman of the President's Council, chairman of the SGA Volunteer Tutoring Program, a member of the Economics and Business Club and the Lambda Chi Alpha fraternity.

methodist college
fayetteville, n. c. 28301

May 15, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT ELECTED MARSHALL

FOR MC COMMENCEMENT

FAYETTEVILLE--James Edward Malloy Jr., son of Mr. and Mrs. James E. Malloy Sr., 127 Liberia St., Fairmont, served as an alternate freshman marshall in the spring commencement exercises held last Sunday at Methodist College. Malloy was elected to the prestigious post based upon his high academic average and campus leadership.

Malloy, a 1974 graduate of Fairmont High School, is a religion major at Methodist. This academic year he has made the Dean's List and performed in college drama.

In September, he assumes the presidency of the Green and Gold Masque Keys (collegiate drama club) and becomes secretary of Lambda Chi Alpha fraternity. Malloy is also a member of the Student Union Board and chairman of the Coffee House Committee.

Malloy is attending Methodist College with a Catholic Scholarship for Negro Students and a Wooten Scholarship.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

2

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- John P. O'Sullivan, ~~son~~ daughter of Mr. and Mrs. Joseph P. O'Sullivan, 162 Belmont St., Worcester, was awarded a bachelor of arts degree in history (magna cum laude) at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

O'Sullivan is a graduate of Point Loma Senior High School. While at Methodist, he was a member of the History and Political Science Club. He is on active duty with the U. S. Army.

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Miss Wanda Lou Moorefield, ~~son~~ daughter of
Mr. and Mrs. Ray L. Moorefield, Pinnacle, was

awarded a bachelor of arts degree in education (magna cum laude)
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Moorefield is a 1971 graduate of South Stokes Senior High School. While at Methodist, she was elected to appear in "Who's Who Among Students in American Colleges and Universities," was a member of the Carillon (yearbook) staff, an officer for her residence hall, secretary of the Student Education Association, a member of Alpha Xi Delta sorority, and a Dean's List student.

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 13 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. - Mrs. Catherine Prevatte Evans, daughter of Mr. and Mrs. M. F. Powers of St. Pauls, was awarded a bachelor of arts degree in education (magna cum laude) at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mrs. Evans is a 1971 graduate of St. Pauls Senior High School. While at Methodist, she was a member of the Science Club, Economics and Business Club, the Carillon (college yearbook), and a member of the publicity committee of the Student Government Association. She was also Judicial Board Secretary and House Council member of her residence hall.

FAYETTEVILLE, N.C. - Mrs. Catherine Prevatte Evans, daughter of
Mr. and Mrs. M. F. Powers of St. Pauls, was

awarded a bachelor of arts degree in education (magna cum laude)
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mrs. Evans is a 1971 graduate of St. Pauls Senior High School. While at Methodist, she was a member of the Science Club, Economics and Business Club, the Carillon (college yearbook), and a member of the publicity committee of the Student Government Association. She was also Judicial Board Secretary and House Council member of her residence hall.

Mrs. Evans made the Dean List (B average) six semesters and the President's List (all A's) one semester. She is married to Kenneth Ray Evans, a 1972 graduate of Methodist College.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Pamela Sue Walker, ~~xxxxx~~ daughter of
Mr. and Mrs. Floyd H. Walker, Elizabethtown, was

awarded a bachelor of science degree in mathematics (summa cum laude)
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Walker is a 1971 graduate of
Elizabethtown Senior High School. While at Methodist,
this past academic year, Miss Walker was chairman of the Judicial Board of Weaver Residence Hall, treasurer of Alpha Xi Delta sorority, a member of the Women's Varsity Softball Team, and a Methodist College Scholar. She made the President's List both semesters (all A's), and was elected to appear in 'Who's Who Among

FAYETTEVILLE, N.C. -- Pamela Sue Walker, ~~son~~ daughter of
Mr. and Mrs. Floyd H. Walker, Elizabethtown, was

awarded a bachelor of science degree in mathematics (summa cum laude)
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Walker is a 1971 graduate of
Elizabethtown Senior High School. While at Methodist
this past academic year, Miss Walker was chairman of the Judicial Board of Weaver Residence Hall, treasurer of Alpha Xi Delta sorority, a member of the Women's Varsity Softball Team, and a Methodist College Scholar. She made the President's List both semesters (all A's), and was elected to appear in "Who's Who Among Students in American Colleges and Universities."

She was the recipient of a Dingus Scholarship, Sanford Scholarship, Merit Scholarship, and Goodyear Scholarship while attending Methodist College.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Mrs. Nancy L. Fickling, ~~XXXXX~~ daughter of
Mr. and Mrs. P. N. Salerni, 96 Manchester Rd., Charleston, was

awarded a bachelor of arts degree in education (cum laude)
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mrs. Fickling is a 1971 graduate of
Middleton Senior High School. While at Methodist,
she was involved in all intramural sports, a Dean's List student, and had the female lead in the fall drama production of "The Mouse That Roared." She is a member of Zeta Tau Alpha sorority.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Polly Ann Bridge, ~~son~~ daughter of Mr. and Mrs. Albert Bridge of Wrightsville Beach, was awarded a bachelor of arts degree in art at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Bridge Dixon is a 1971 graduate of Senior High School. While at Methodist, she was president of Garber Residence Hall her senior year, a member of Alpha Xi Delta sorority, and was listed on the Dean's List her junior and senior years.

###

methodist college
fayetteville, n. c. 28301

NEWS

2
May 15, 1975

From Alan Stowers

MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. - David R. Atwood,

son/daughter of

Mr. and Mrs. W. F. Atwood of Roseboro,

was

awarded a bachelor of arts degree in religion
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Atwood

is a 1970 graduate of

Roseboro-Salemburg

Senior High School. While at Methodist,

he was editor of the 1974 Tapestry, the literary magazine, on the Dean's List during his senior year, and received an American Bible Society Award.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- John Mahlon Lang, ~~son~~ daughter of
Mr. and Mrs. John Lang, 18 Bailey Ave., Babylon, was
awarded a bachelor of science degree in chemistry (cum laude)
at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Lang is a 1971 graduate of
Babylon Senior High School. While at Methodist,
he made the Dean's List several times, served as president of the Science Club
his junior year, and was elected to "Who's Who Among Students in American Colleges
and Universities" in the fall semester. He plans to enter medical school in September.

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Laura Leigh Sullivan, ~~sister~~ daughter of Mr. and Mrs. David W. Sullivan, 4930 Oriole Dr., Wilmington, was awarded a bachelor of arts degree in English/art (cum laude) at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Sullivan is a 1971 graduate of New Hanover Senior High School. While at Methodist, this past academic year, she was hall counselor of Garber Residence Hall, a member of the Homecoming Court, Miss Methodist College, a member of Alpha Xi Delta sorority, a crescent girl of Lambda Chi Alpha fraternity, a Dean's List student,

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Laura Leigh Sullivan, ~~xxxx~~ daughter of Mr. and Mrs. David W. Sullivan, 4930 Oriole Dr., Wilmington, was awarded a bachelor of arts degree in English/art (cum laude) at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Sullivan is a 1971 graduate of New Hanover Senior High School. While at Methodist, this past academic year, she was hall counselor of Garber Residence Hall, a member of the Homecoming Court, Miss Methodist College, a member of Alpha Xi Delta sorority, a crescent girl of Lambda Chi Alpha fraternity, a Dean's List student, elected to appear in "Who's Who Among Student in American Colleges and Universities," chairman of the Student Academic Affairs committee, a member of the Queen's Court of the Azalea Festival, and secretary/treasurer of the cheerleaders.

She was a recipient of a Martin Marietta Corp. Scholarship and a Methodist College Merit Scholarship.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Eugenia Bass Hanson, ~~xxxx~~ daughter of
Mr. and Mrs. Emmett C. Hanson, 923 Ralph Dr., Cary, was

awarded a bachelor of arts degree in elementary education
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Hanson is a 1971 graduate of
Cary Senior High School. While at Methodist,
she served as juror this past academic year for the Weaver Residence Hall Judicial Board. In 1973-74, she was secretary of the dorm.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 13 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. - Gregory Velanie Jones,
Mr. and Mrs. Gregory B. Jones, Rougemont,

son/daughter of -
~~son/daughter~~
was

awarded a bachelor of arts degree in sociology
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Jones is a 1971 graduate of Northern Senior High School. While at Methodist, he was the leading scorer on the Monarch basketball team for the past three years, and the leading rebounder during his junior and senior year. He has been named an All American, All NAIA (National Association of Intercollegiate Athletics), All DIAC (Dixie Intercollegiate Athletic Conference), All Tournament

FAYETTEVILLE, N.C. - Gregory Velanie Jones, ~~son~~ daughter of
Mr. and Mrs. Gregory B. Jones, Rougemont, was

awarded a bachelor of arts degree in sociology
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Jones is a 1971 graduate of Northern Senior High School. While at Methodist, he was the leading scorer on the Monarch basketball team for the past three years, and the leading rebounder during his junior and senior year. He has been named an All American, All NAIA (National Association of Intercollegiate Athletics), All DIAC (Dixie Intercollegiate Athletic Conference), All Tournament at the NCAA (National Collegiate Athletic Association) national playoffs, All Tournament at the Campbell Classic, and has been named Player of the Week many times. Jones is included in Collegiate Almanac as an Outstanding Athlete in America.

Jones has accepted an invitation to attend the New Orleans Jazz rookie camp in July for a shot at becoming a professional basketball player.

Off the court, he was a member of the Economics and Business Club, the Monarch Club, and was a member of the Student-Faculty Judicial Board High Court.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Randy Earl Lail, ~~son~~ daughter of
Mr. and Mrs. Robert Earl Lail, 1000 Meadowbrook Rd., Asheboro, was

awarded a bachelor of arts degree in history
at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Lail is a transfer from Mitchell College, Statesville, North Carolina. Senior High School. While at Methodist, he was a member of the Monarch baseball team and made All District.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Mrs. Nancy Dawn Leatherman, ~~son~~ daughter of Mr. and Mrs. Frank Hollis Jr., 9913 Mayfield Dr., Bethesda, was awarded a bachelor of arts degree in elementary education at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mrs. Leatherman is a 1971 graduate of Walter Johnson Senior High School. While at Methodist, she made the Dean's List three semesters and was a member of the Student Education Association.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. --Glenda Diane Long, ~~SIXTY~~ daughter of
Mrs. Constance M. Long, 151 Belle St., Henderson, was

awarded a bachelor of arts degree in business education
at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Long is a 1971 graduate of
Henderson Senior High School. While at Methodist,
she received an Ernestine Matthews Scholarship. She was treasurer of the Student Education Association, a member of the Judicial Board of Garber Residence Hall, and a member of Alpha Xi Delta sorority.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers
MAY 13 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Dwight Lamar Sheppard, son ~~daughter~~ of
Mr. and Mrs. Lynn W. Sheppard, 402 South Seventh, Erwin, was

awarded a bachelor of arts degree in business administration
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Sheppard is a 1970 graduate of Erwin Senior High School. While at Methodist, he was a member of the Business and Economics Club, Art Club, Methodist Mens Club, Pi Kappa Phi fraternity, Student Union Board Publicity Committee, the Student Government Association, and the SGA Appointments Committee. This past academic year, he served as chief photographer, cover designer, and assistant editor of

FAYETTEVILLE, N.C. -- Dwight Lamar Sheppard, ~~son~~ ~~daughter~~ of
Mr. and Mrs. Lyman W. Sheppard, 402 South Seventh, Erwin, was
awarded a bachelor of arts degree in business administration
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Sheppard is a 1970 graduate of Erwin Senior High School. While at Methodist, he was a member of the Business and Economics Club, Art Club, Methodist Mens Club, Pi Kappa Phi fraternity, Student Union Board Publicity Committee, the Student Government Association, and the SGA Appointments Committee. This past academic year, he served as chief photographer, cover designer, and assistant editor of the Carillon (college yearbook), and as women's varsity softball coach. He is also a Dean's List student.

###

methodist college
fayetteville, n. c. 28301

May 15, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. - William Ervin Smith,

son, ~~daughter~~ of

Mrs. Eulah Smith Cass of Nakina,

was

awarded a bachelor of arts degree in English

at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Smith is a 1973 graduate of Southeastern Community College. ~~xxxxxx~~ While at Methodist, he has served as treasurer of the College Chorus, and had the male lead in the spring drama production of "The Lilies of the Field." Smith attended Methodist with an \$1,600 College Entrance Examination Board Upper Division Scholarship.

###

methodist college
fayetteville, n. c. 28301

2
May 16, 1975

From Alan Stowers
MAY 18 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Elton Eaton Stanley, son ~~of~~ of

Mr. and Mrs. Earl Stanley of Shallotte, was

awarded a bachelor of arts degree in sociology
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Stanley is a 1971 graduate of

Shallotte Senior High School. While at Methodist, he played on the Monarch basketball team. This past academic year, he was named to the National Collegiate Athletic Association (NCAA) All Tournament Team, and to the Dixie Intercollegiate Athletic Conference (DIAC) All Tournament/Team. At the conclusion of the season, his jersey, number 20, was retired and he was named the Most Valuable

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Elton Eaton Stanley, son ~~of~~ of

Mr. and Mrs. Earl Stanley of Shallotte, was

awarded a bachelor of arts degree in sociology
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Stanley is a 1971 graduate of

Shallotte Senior High School. While at Methodist, he played on the Monarch basketball team. This past academic year, he was named to the National Collegiate Athletic Association (NCAA) All Tournament Team, and to the Dixie Intercollegiate Athletic Conference (DIAC) All Tournament/Team. At the conclusion of the season, his jersey, number 20, was retired and he was named the Most Valuable Player on the team which he co-captained.

Off the basketball court, Stanley was a member of the Monarch Club, a hall counselor for his residence hall, and a Dean's List student.

###

2

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Mrs. Donna Kay Wall, ~~son~~ daughter of Mr. and Mrs. John T. Blalock, Cheryl Ave., Durham, was awarded a bachelor of arts degree in elementary education at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mrs. Wall is a 1971 graduate of Northern Senior High School. While at Methodist, she was a Dean's List student.

###

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Mrs. Donna Blalock Wall, daughter of
Turkey was

awarded a bachelor of arts degree in elementary education
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Mrs. Wall is a 1971 graduate of Northern Senior High School. While at Methodist, she was a Dean's List student.

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers

MAY 13 1975
METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE

FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Mary L. (Dusty) Woodbury, ~~xxxx~~ daughter of

Mr. and Mrs. H. O. Woodbury, 300 Country Club Rd., Jacksonville, was

awarded a bachelor of arts degree in elementary education

at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Miss Woodbury

is a 1971 graduate of

Jacksonville

Senior High School.

This past academic year she was Homecoming Queen, head cheerleader, and a member of the Judicial Board, English Handbell Ensemble, and College Chorus.

###

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE

FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. - Samuel Henry Brick, son/daughter of

Mrs. Samuel H. Brick, 932 Maple Ave., Collingswood, was

awarded a bachelor of arts degree in sociology at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Brick
Collingswood

is a 1969 graduate of
Senior High School. ~~which is at Methodist~~

###

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Richard Patrick Rose, ~~son~~ ~~daughter~~ of Dr. and Mrs. John B. Rose Jr., Oakleish Place, Fredericksburg, was awarded a bachelor of arts degree in sociology at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Rose is a 1971 graduate of Fork Union Military Academy. ~~Senior High School~~ While at Methodist, he was a Dean's List student.

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers
MAY 12 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE
FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Leonard Anthony Turtora, son ~~daughter~~ of

L. Turtora, 673 Fifth, Lakewood, was

awarded a bachelor of arts degree in business administration
at the Methodist College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Turtora

is a 1971 graduate of

Lakewood

Senior High School. While at Methodist,

he was a member of the track & field team, Economics and Business Club, and president of the Circle K club his senior year. He played soccer for three years and was voted Most Valuable Player two of those years. This past fall, he was captain of the team.

###

methodist college
fayetteville, n. c. 28301

May 16, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT AWARDED DEGREE FROM METHODIST COLLEGE

FAYETTEVILLE, N.C. -- Leslie Earl Scott, son/daughter of Mrs. Mrs. L. E. Scott, 621 Bethesda Ave., Aberdeen, was awarded a bachelor of science degree in mathematics at the Methodsit College spring commencement May 11.

Degrees were conferred upon 82 seniors during graduation ceremonies held at Reeves Auditorium on campus. Commencement speakers were the Rev. James H. Bailey, pastor of Jarvis Memorial United Methodist Church in Greenville, and John T. Henley, president pro tempore of the North Carolina Senate.

Methodist College is a fully accredited, four-year, residential 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.

Scott is a 1963 graduate of Aberdeen Senior High School. While at Methodist, he was a Dean's List student. He presently is on active duty with the U. S. Army as a chief warrant officer.

###

methodist college
fayetteville, n. c. 28301

29
May 19, 1975

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

FOR IMMEDIATE RELEASE

NEWS

JUNE ACTIVITY CALENDAR

May 30. Term I of the 1975 Summer Session ends.

June 9. Term II of the 1975 Summer Session begins at 8 a.m.

June 9-14. Band Day Camp sponsored by the 1975 College-Community Summer Youth Program.

June 9-13. Girl's Basketball Day Camp sponsored by the 1975 College-Community Summer Youth Program.

*June 12, 13, 14, 19, 20, 21, 26, 27, 28; July 3, 4, 5, 10, 11, 12. "Oklahoma!" will be presented in the O'Hanlon Amphitheatre by Circa '75 productions at 8:30 p.m. each night. Adults, \$3; children 12 and under, \$1. If a performance is halted because of rain, rain checks will be issued.

June 16-20. Girl's Sport and Fitness Day Camp sponsored by the 1975 College-Community Summer Youth Program.

June 16-20 and 23-27. Boy's All Sport Camp sponsored by the 1975 College-Community Summer Youth Program.

*June 24. "Barbershop Night" will be presented by Circa '75 productions at 8:30 p.m. in the O'Hanlon Amphitheatre. Adults, \$2.50; children 12 and under, \$1. If rain is forecast, the concert will be held in Reeves Auditorium on campus at the same certain time.

*June 29. "Sacred Music Festival" will be presented by Circa '75 productions at 8:30 p.m. in the O'Hanlon Amphitheatre. Adults, \$1; children, free. If rain is forecast, the concert will be held in Reeves Auditorium on campus

June 9. Term II of the 1975 Summer Session begins at 8 a.m.

June 9-14. Band Day Camp sponsored by the 1975 College-Community Summer Youth Program.

June 9-13. Girl's Basketball Day Camp sponsored by the 1975 College-Community Summer Youth Program.

*June 12, 13, 14, 19, 20, 21, 26, 27, 28; July 3, 4, 5, 10, 11, 12. "Oklahoma!" will be presented in the O'Hanlon Amphitheatre by Circa '75 productions at 8:30 p.m. each night. Adults, \$3; children 12 and under, \$1. If a performance is halted because of rain, rain checks will be issued.

June 16-20. Girl's Sport and Fitness Day Camp sponsored by the 1975 College-Community Summer Youth Program.

June 16-20 and 23-27. Boy's All Sport Camp sponsored by the 1975 College-Community Summer Youth Program.

*June 24. "Barbershop Night" will be presented by Circa '75 productions at 8:30 p.m. in the O'Hanlon Amphitheatre. Adults, \$2.50; children 12 and under, \$1. If rain is forecast, the concert will be held in Reeves Auditorium on campus at the same curtain time.

*June 29. "Sacred Music Festival" will be presented by Circa '75 productions at 8:30 p.m. in the O'Hanlon Amphitheatre. Adults, \$1; children, free. If rain is forecast, the concert will be held in Reeves Auditorium on campus at the same curtain time.

*July 1. "Country Bluegrass Night" featuring the Progressive Bluegrass Boys. Presented by Circa '75 productions at 8:30 p.m. in the O'Hanlon Amphitheatre. Adults, \$2.50; children 12 and under, \$1. If rain is forecast, the concert will be held in Reeves Auditorium on campus at the same curtain time.

*Sweaters and pillows are advised.

###