

		stories	pictures	mailings
9/1	Student Appeal	1		all media
9/1	Night School	1		all media
9/4	16 th Academic Year	1		8
9/4	Parrish	1		4
9/8	Miller	1		3
9/8	Provost	1		3
9/8	Dean's List	19		28
9/8	Degrees awarded	27		48
9/12	Summer Honors	1		3
9/12	Peace Jeffries - activist	1		12
9/15	Cole	1		38
9/16	4 new faculty mem.	1	1	13
9/22	October activity			
9/23	John Culver	1		8
9/23	Cole	1		12
9/24	October Activity	1		38
9/25	"Who's Who"	18		10
9/25	Senior Year Bypassed	1		5
9/25	GMAT test	1		38
9/26	"Who's Who"	8		19
9/26	October Events	1		29
9/29	"Who's Who"	1		9
9/29	Enrollment gain	1		76
9/30	Williams	1		89
9/30	fashion show	1		87
9/30	Historical Assoc.	1		84
		<u>93</u>	<u>1</u>	<u>464</u>

methodist college
fayetteville, n. c. 28301

Sept. 1, 1975

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

FOR IMMEDIATE RELEASE

NEWS

PLANS UNDERWAY FOR MC'S
UNITED STUDENT APPEAL

FAYETTEVILLE--Although the annual Methodist College United Student Appeal (USA) campaign is not until March, planning is already underway according to Student Government Association President Danny Hood.

Last year the highlight of the campaign, which raises funds for charity, was a run-a-thon to Raleigh and a meeting with the governor. This March it is hoped to have a run-a-thon to Washington involving several colleges along Interstate-95. Money raised in the campaign will again go to the National Health Agencies said Hood.

Governor James E. Houlshouser Jr. recently wrote Hood: "I would like to take this opportunity to thank you and the other students at Methodist College for the outstanding success which you have enjoyed during the past two years in your United Student Appeal run-a-thons.

"As Governor, I have the opportunity to witness many outstanding deeds by people of all ages in our state. Seeing the enthusiasm and dedication of those students from Methodist College who have participated in this event has been very gratifying. Whenever I hear persons criticize young people, I frequently use the example of the run-a-thon in which you have been involved.

"Thank you again for what you are doing in the battle against crippling and fatal diseases. We need more efforts like yours on college campuses across the country."

FAYETTEVILLE--Although the annual Methodist College United Student Appeal (USA) campaign is not until March, planning is already underway according to Student Government Association President Danny Hood.

Last year the highlight of the campaign, which rasises funds for charity, was a run-a-thon to Raleigh and a meeting with the governor. This March it is hoped to have a run-a-thon to Washington involving several colleges along Interstate-95. Money raised in the campaign will again go to the National Health Agencies said Hood.

Governor James E. Houlshouser Jr. recently wrote Hood: "I would like to take this opportunity to thank you and the orther students at Methodist College for the outstanding success which you have enjoyed during the past two years in your United Student Appeal run-a-thons.

"As Governor, I have the opportunity to witness many outstanding deeds by people of all ages in our state. Seeing the enthusiasm and dedication of those students from Methodist College who have participated in this event has been very gratifying. Whenever I hear persons criticize young people, I frequently use the example of the run-a-thon in which you have been involved.

"Thank you again for what you are doing in the battle against crippling and fatal diseases. We need more efforts like yours on college campuses across the country."

USA originated at Methodist College in 1973.

###

methodist college
fayetteville, n. c. 28301

all media

Sept. 1, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

*add courses,
instructors and days
dates for each term*

MC NIGHT SCHOOL

REGISTRATION

NOW IN PROGRESS

Rewrite

FAYETTEVILLE--Registration for Methodist College's ^{spring semester} ~~new~~ night school

is presently in progress during the school's regular operating hours, according to Director of Admissions Thomas Yow.

Yow further stated that interested persons who are unable to register during these hours may register ^{Jan. 17,} this Saturday from 9 a.m. until noon. Additional registration will also be held on September 15 ¹⁹ and 16 ²⁰ (the first day of classes) from

6 - 7 p.m. in the Horner Administration Building. *Classes meet on a Mon-Wed, Tues-Thurs sequence from 7-10 pm. on campus.*

In discussing the ~~new~~ program, Yow emphasized that it is designed for all persons desiring to earn college credit who cannot attend daytime classes.

Methodist College offers its ^{Night} evening school students the opportunity to earn a full semester's college credit each semester. This is achieved through the use of two terms each semester in which the student may earn six semester-hours each term. Full-time ^{Night school} students may be eligible for ^{Federal and state} financial aid ^{grants} Yow added.

reword
Yow stated that all interested persons should call or write the Admissions Office at Methodist for information and application forms.

###

methodist college
fayetteville, n. c. 28301

Sept. 3, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE--Mrs. Patricia D. Harless, daughter of Mr. and Mrs. Dwight T. Church, 902 Blowing Rock Rd., Lenoir, has been named to the Summer Session President's List at Methodist College.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average during the preceding semester on a total academic load of 15 or more hours.

Mrs. Harless, an elementary education major at Methodist, is a 1974 graduate of Caldwell Community College and a 1973 graduate of Hibriten High School.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600-acre campus overlooking the Cape Fear Valley.

Mrs. Harless is a junior at Methodist this fall.

###

methodist college
fayetteville, n. c. 28301

Sept. 3, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE--Joe M. Shepard, son of Mr. and Mrs. Henry Shepard of Biscoe, has been named to the Summer Session President's List at Methodist College.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average during the preceding semester on a total academic load of 15 or more hours.

Shepard, a business major at Methodist, is a 1968 graduate of Sandhills Community College, Southern Pines.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600-acre campus overlooking the Cape Fear Valley.

Shepard is a senior this fall at Methodist.

###

8
Sept. 4, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE OFFICIALLY BEGINS SIXTEENTH ACADEMIC YEAR

Methodist College officially began its sixteenth academic year Wednesday morning with a formal College Convocation in Reeves Auditorium.

Faculty promotions, appointments and predictions for the coming year were voiced by Dr. Samuel J. Womack, dean; Dr. Richard W. Pearce, president; and Danny Hood, Student Government Association president.

Joseph M. Rogers, formerly an instructor in music was promoted to assistant professor and Georgia C. Mullen, head librarian, was also promoted from instructor to assistant professor.

New faculty introduced to the student body were: Joseph Miller, assistant professor of physical education; Mary Hunley, instructor in physical education; Dr. Janet Cavano, lecturer in English; and Marlin Stewart, CLU, lecturer in insurance.

Dr. Pearce in his address forecast a good year and enumerated the accomplishments of this past summer and the 1974-75 school year. He noted that enrollment was up slightly although final enrollment would not be known until September 9 when late registration ends. As of Wednesday though resident student enrollment had increased 14 per cent over a year ago. Hood encouraged students to become involved in campus activities and community affairs.

Formal convocations feature the entire faculty marching in full academic regalia.

Methodist College officially began its sixteenth academic year Wednesday

morning with a formal College Convocation in Reeves Auditorium.

Faculty promotions, appointments and predictions for the coming year were voiced by Dr. Samuel J. Womack, dean; Dr. Richard W. Pearce, president; and Danny Hood, Student Government Association president.

Joseph M. Rogers, formerly an instructor in music was promoted to assistant professor and Georgia C. Mullen, head librarian, was also promoted from instructor to assistant professor.

New faculty introduced to the student body were: Joseph Miller, assistant professor of physical education; Mary Hunley, instructor in physical education; Dr. Janet Cavano, lecturer in English; and Marlin Stewart, CLU, lecturer in insurance.

Dr. Pearce in his address forecast a good year and enumerated the accomplishments of this past summer and the 1974-75 school year. He noted that enrollment was up slightly although final enrollment would not be known until September 9 when late registration ends. As of Wednesday though resident student enrollment had increased 14 per cent over a year ago. Hood encouraged students to become involved in campus activities and community affairs.

Formal convocations feature the entire faculty marching in full academic regalia.

###

methodist college
fayetteville, n. c. 28301

Sept. 4, 1975

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

4

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE--Pamela F. Parrish, daughter of Mr. Joseph P. Parrish Sr., Route 10, Spartanburg, has been named to the Summer Session President's List at Methodist College.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average during the preceding semester on a total academic load of 15 or more hours.

Miss Parrish, an elementary education major at Methodist, is a 1972 graduate of Midway High School, Dunn. She graduated with a bachelor of arts degree at the conclusion of the Summer Session August 31.

###

methodist college
fayetteville, n. c. 28301

Sept. 4, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S

~~LIST AT~~ METHODIST COLLEGE

FAYETTEVILLE--Pamela F. Parrish, daughter of Mr. Joseph P. Parrish Sr., Route 10, Spartanburg, has been named to the Summer Session President's List at Methodist College.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average during the preceding semester on a total academic load of 15 or more hours.

Miss Parrish, an elementary education major at Methodist, is a 1972 graduate of Midway High School, Dunn. She graduated with a bachelor of arts degree at the conclusion of the Summer Session August 31.

###

methodist college
fayetteville, n. c. 28301

Sept. 4, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE--Pamela F. Parrish, daughter of Mr. Joseph P. Parrish Sr., Route 10, Spartanburg, has been named to the Summer Session President's List at Methodist College.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average during the preceding semester on a total academic load of 15 or more hours.

Miss Parrish, an elementary education major at Methodist, is a 1972 graduate of Midway High School, Dunn. She graduated with a bachelor of arts degree at the conclusion of the Summer Session August 31.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT ELECTED

MC SCHOLAR

FAYETTEVILLE, N.C.--Elizabeth Gail Miller, daughter of Mr. and Mrs. Howard T. Vaughan, Chase City, has been elected a Methodist College Scholar it was announced at last Wednesday's Methodist College Convocation.

"Methodist College Scholars comprise an elite scholarship group established by the faculty in 1964 as a means of honoring outstanding academic performance. Only those students who maintain the highest character and academic standards are eligible for election. Minimum academic standars are a 3.75 grade point average for candidates completing the junior year, and election by the faculty," said Dr. Samuel J. Womack, dean.

Mrs. Miller, a business administration major, is a 1972 graduate of Bluestone Senior High School, Skipwith, Va. She is a second semester senior at Methodist this fall.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. George M. Provost , son ~~daughter~~

of Mr. C.E. Provost of 945 Norbert St., Bridge City , has
been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Provost , a Business and Economics major at Methodist, is a 1968 graduate of Bridge City Senior High School in Bridge City .

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Provost is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. James Stanley, ~~son~~ daughter
of 717 Shortridge Road, Fayetteville, has
been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Stanley, a Sociology major at
Methodist, is a 1968 graduate of Dunn Senior High School in
Dunn.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Stanley is a senior at Methodist.
###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Paula Smith, ~~son~~ daughter of Mr. and Mrs. Edward T. Smith, 800 Park Ave., Goldsboro, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Miss Smith, a Early Childhood Education major at Methodist, is a 1971 graduate of Goldsboro ~~Senior~~ High School in Goldsboro, N.C.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Miss Smith is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Russell Francis Hill, son daughter
of Rev. and Mrs M.B. Hill Jr., has
been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Hill, a Business Administration major at
Methodist, is a 1968 graduate of Fayetteville Senior High School in
Fayetteville.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Hill is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Charles M. Rhodes, ~~son~~ daughter of Route 6, Fayetteville, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Rhodes, a Business Administration major at Methodist, is a 1929 graduate of Smithfield ~~Senior~~ High School in Smithfield.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Rhodes is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975 2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mrs. Constance S. Taylor, ~~son~~ daughter of Mr. and Mrs. Lawrence Steiner, 841 W. Nebraska St., has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mrs. Taylor, a major at Methodist, is a 1972 graduate of Convent of the Visitation Senior High School in St. Paul, Minn.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mrs. Taylor is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Donna Clark, ~~son~~ daughter of Mrs. Dorothy Clark, 203 5th St. SE, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Miss Clark, a Social Work major at Methodist, is a 1968 graduate of Independence ~~Senior~~ High School in Independence.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Miss Clark is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Richard Lee Hinson, son ~~daughter~~ of Mr. and Mrs. Grover L. Hinson, 620 Rogers St., has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Hinson, a History major at Methodist, is a 1964 graduate of Albemarle Senior High School in Albemarle.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Hinson is a senior at Methodist.
###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Susan Speight Smith, ~~son~~ daughter
of Mrs. C.D. Isom, 2607 Village Court, Raleigh, has
been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Miss Smith, a Intermediate Education major at
Methodist, is a 1970 graduate of Burlingame Senior High School in
Burlingame, Cal.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Miss Smith is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Jack Snodgrass, ~~son~~ ^{daughter} of 509 Rock Canyon, Fayetteville, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Snodgrass, a History major at Methodist, is a 1959 graduate of South Oar Cliff Senior High School in Dallas, Texas.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Snodgrass is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST

AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Becki Boatwright, ~~son~~ daughter of Mr. and Mrs. James O. Boatwright, Route 1, Patrick, S.C., has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Miss Boatwright, a Art major at Methodist, is a 1973 graduate of Cheraw Senior High School in Cheraw, S.C.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Miss Boatwright is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Stephen Little, son ~~daughter~~ of Mr. and Mrs. Johnny I. Little, 812 Washington Ave., Wurtland, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Little, a Social Work major at Methodist, is a 1968 graduate of Wurtland Senior High School in Wurtland, Ky.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Little is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. Leon E. Graves, son ~~daughter~~ of Mr. and Mrs. L.E. Graves, 120 B Booker St., Greensboro, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Graves, a sociology major at Methodist, is a graduate of Senior High School in

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Graves is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST

AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mrs. Sue P. Duffitt, ~~son~~ daughter of 1401 Boros Drive, Fayetteville, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mrs. Duffitt, an English major at Methodist, is a 1969 graduate of Union Senior High School in Grand Rapids, Mich.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mrs. Duffitt is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. William B. Krumpter, ~~son's~~ daughter
of 2702 Murchison Road, Fayetteville, N.C., has
been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade
point average or better out of a possible 4.00 during the preceding semester on a
total academic load of 15 or more hours.

Mr. Krumpter, a Business Administration major at
Methodist, is a graduate of Senior High School in

Methodist College is a four-year coeducational college of liberal arts and
sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Krumpter is a 1975 graduate of at Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mrs. Patricia A. Honeycutt, ~~SOON~~ daughter of Mr. and Mrs. T. L. Wooten, Route 2, Clinton, has been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mrs. Honeycutt, an education major at Methodist, is a 1972 graduate of Hobbs Senior High School in Newton Grove.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mrs. Honeycutt is a 1975 graduate of ~~xt~~ Methodist.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Mr. David W. Mowry, son daughter
of Mr. and Mrs. Donald Mowry of Route 1, Fairhope, has
been named to the Summer Session Dean's List at Methodist College.

The Dean's List consists of those students who achieve a 3.00 (B) grade point average or better out of a possible 4.00 during the preceding semester on a total academic load of 15 or more hours.

Mr. Mowry, a Business Administration major at Methodist, is a 1967 graduate of Somerset Senior High School in Somerset, Pa.

Methodist College is a four-year coeducational college of liberal arts and sciences located on a 600 acre campus overlooking the Cape Fear Valley.

Mr. Mowry is a junior at Methodist.

###

25 Dean's list
2 President's list

617
378

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

OFFICE OF THE REGISTRAR

August 28, 1975

Please add the names of the following students to your copy of the Dean's List for the Summer Session, 1975. These grades were late being turned in to our office and we could not calculate their final grades until today. Thank you.

~~Sue Poorman Duffitt~~ *Fay* ✓

Fay ~~Stephen Little~~ ✓

~~David William Mowry~~ *Fay* ✓

~~George Provost~~ *Spring Lake* ✓

Fay ~~Joe Shepard~~ ✓

president's list (should have)

*I'll get the
Business office
later.*
Fay

Alan Stowers

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

OFFICE OF THE REGISTRAR

THE FOLLOWING PEOPLE HAVE MADE THE PRESIDENT'S LIST FOR THE SUMMER, 1975

Lewis

Patricia Church Harless

(should have)

Dunn

Pamala Florence Parrish

(should have)

G. Gordon Dixon
Registrar
August 26, 1975

GGD/clw

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

OFFICE OF THE REGISTRAR

THE FOLLOWING PEOPLE HAVE MADE THE DEAN'S LIST FOR THE SUMMER, 1975

✓ Becki Hinson Boatwright Patrick, SC ✓

Fay ✓ ~~Donna Ellya Clark~~ ✓

Fay ✓ ~~Leon Eugene Graves~~ ✓

Fay ✓ ~~Helen Hambrick~~ ✓ Puffitt No file

Fay ✓ ~~Russell Francis Hill~~ ✓

✓ Richard Hinson ✓ New London, NC

✓ Patricia Ann Honeycutt Roseboro ✓

~~Fay ✓ William Brendan Krumpner ✓~~

✓ Larry Stevens McMillan ✓ Spring Lake

Fay ✓ ~~Brian Mason~~ ✓

Fay ✓ ~~Anthony Leon Parker~~ ✓

Fay ✓ ~~Charles McKinney Rhodes~~ ✓

Fay ✓ ~~William L. Shipley~~ ✓

✓ Paula Cozart Smith Goldsboro ✓

Raleigh ✓ ~~Susan Speight Smith~~ ✓

Fay ✓ ~~Jack Weeks Snodgrass~~ ✓

Fay ✓ ~~James Ruffin Stanley~~ ✓

Fay ✓ ~~Brenda Lowery Taylor~~ ✓

~~El BASS~~ ✓ ~~Constance M. Taylor~~ ✓ Fay ✓

✓ ~~Carol Ann Tindell~~ ✓ Fay ✓

G. Gordon Dixon
Registrar
August 26, 1975

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.--

Leopold K. Salzer III

, son daughter
XXXXXXXXXXXXXXXXXXXX

of Rt. 2, Box 528, Raeford

, was

awarded a bachelor of arts degree in **business** at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

is a graduate of Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mr. James Donald Rollins , son ~~daughter~~
of Mr. and Mrs. James L. Rollins, Rt. 6, Box 249, Sanford , was
awarded a bachelor of arts degree in ~~economics~~ and at the Methodist College summer
business administration
commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program
held at Reeves Auditorium on campus.

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

Mr. Rollins is a ~~graduate of~~ Senior
active army and attended college under the degree completion program. ~~High School~~
~~High School~~

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Miss Laura Kathryn Porter, ~~son~~ daughter of Lt. Col. and Mrs. Fletcher Porter, 4605 Paul Revere Rd., Virginia Beach, Va., was awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Miss Porter is a 1971 graduate of Bayside Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

①

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Miss Pamela Florence Parrish, son daughter of Mr. Joseph Paul Parrish, Sr., Route 10, Spartanburg, was awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Miss Parrish is a 1972 graduate of Midway Senior High School, Dunn, N.C.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Miss Pamela Florence Parrish, ~~son~~ daughter of Mrs. Frieda S. Parrish, Route 5, Dunn, was awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Miss Parrish is a 1972 graduate of Midway Senior High School, Dunn, N.C.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mr. Jasper Dale Morris , son ~~daughter~~
of Mrs. Clara Morris, 637 Calvin Park Blvd., Rockford, Ill. , was
awarded a bachelor of arts degree in business at the Methodist College summer
commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program
held at Reeves Auditorium on campus.

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

Mr. Morris is a 1968 graduate of East Senior
High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Jasper D. Morris, ~~son~~ daughter
of Star Route Box 110A, Vass, was
awarded a bachelor of arts degree in business at the Methodist College summer
commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program
held at Reeves Auditorium on campus.

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

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Miss Linda Sue Mardres, ~~son~~ daughter of Mr. and Mrs. Melvin R. Mardres, 2204 Calvert St., Hyattsville, MD⁵ awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Miss Mardres is a 1971 graduate of Northwestern Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mr. Stuart Ellsworth MacIntyre, son ~~daughter~~ of Mrs. E. T. MacIntyre, 112 Winston Ave., Colonial Heights, Va., was awarded a bachelor of arts degree in business at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mr. MacIntyre is a 1970 graduate of Colonial Heights Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-Mrs. Margaret Dana Jackson, ~~son~~ daughter
of Mr. and Mrs. Dan McCormick, St. Pauls, was
awarded a bachelor of arts degree in English at the Methodist College summer
commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program
held at Reeves Auditorium on campus.

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

Mrs. Jackson is a 1969 graduate of Saint Pauls Senior
High School. She is married to Ronald Waverly Jackson, stationed at

###

Pope Airforce Base.

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.--Mrs. Patricia A. Honeycutt, ~~son~~ daughter of Mr. and Mrs. T. L. Wooten, Rt. 3, Clinton, was awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mrs. Honeycutt is a 1972 graduate of Hobpton Senior High School, Newton Grove.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mr. John Junius Grandefeld, son ~~daughter~~ of Mr. and Mrs. John J. Grandefeld, 303 Laring Ave., Pelham, N.Y., was awarded a bachelor of arts degree in business at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mr. Grandefeld is a graduate of Pelham Memorial Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.--Mr. John Kenyon Elkins, son ~~daughter~~ of Mr. and Mrs. J. P. Elkins, 2208 Pershing St., Durham, was awarded a bachelor of arts degree in business administration at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mr. Elkins is a 1969 graduate of Durham Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mr. John Andrew Faucette, son of Mrs. J. c. Faucette, 1605 Edgeva le Dr., Durham, was awarded a bachelor of arts degree in economics and business administration at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mr. Faucette is a 1971 graduate of ~~High School~~ Hargrave Military Academy.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mrs. Harriet Comfort Cobb, ~~son~~ daughter of ~~Mrs. Edward B. Comfort~~ Mrs. Edward B. Comfort, Evesboro Rd., Morristown, N.J., was awarded a bachelor of arts degree in sociology at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mrs. Cobb is a 1969 graduate of Morristown Friends ~~Senior~~ High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mr. William Timons Bell, son ~~daughter~~ of Mr. and Mrs. W. A. Bell, Florence, S. C., was awarded a bachelor of arts degree in economics and business administration at the Methodist College Summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mr. Bell is a 1971 graduate of McClenaghan Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mrs. Mary A. G. Barefoot, ~~son~~ daughter of Mr. and Mrs. Albert L. Gore, Rt. 3, Tabor City, was awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mrs. Barefoot is a 1972 graduate of Nakina Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Kenneth N. Adkins, son ~~daughter~~ of Mr. Eugene Adkins, Rural Route 3, Hawkinsville, was awarded a bachelor of arts degree in business at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Adkins is a graduate of Newnan Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Wyman W. Irwin, son ~~daughter~~ of Mr. and Mrs. Cecil M. Irwin of Marcus, was awarded a bachelor of arts degree in history at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Sgt. Irwin is a 1968 graduate of Marcus Community Senior High School. Sgt. Irwin has been in the Army for four years and will go to Korea shortly.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.--Mrs. Brenda L. Taylor, son daughter
of Mrs. Sarah L. Woodcliff, 928 E. Brookline St., Winston-Salem, was
awarded a bachelor of arts degree in education at the Methodist College summer
commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program
held at Reeves Auditorium on campus.

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

Mrs. Taylor is a 1971 graduate of Parkland Senior
High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- William L. Shipley, son daughter
of Mrs. Ruth E. Poteet of Millersville, was
awarded a bachelor of arts degree in **business** at the Methodist College summer
commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program
held at Reeves Auditorium on campus.

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

Mr. Shipley is a graduate of **Baltimore Polytechnic** Senior
High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.--

Geoffrey K. Sherman

, son ~~daughter~~
XXXXXXXX

of **Col. (retired) and Mrs. Keith Sherman, 4632 Norcross Ct. SE, Olympia**

, was

awarded a bachelor of arts degree in **business** at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Capt. Sherman is a **1966** graduate of **Forrest Sherman** Senior High School, **Naples, Italy**. He is presently stationed at nearby Ft. Bragg.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Mrs. Sandra D. Phillips, ~~son~~ daughter of Mr. and Mrs. William D. Myrick of Laurel, was awarded a bachelor of arts degree in education at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mrs. Phillips is a 1970 graduate of Northeast Jones Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- William B. Krumpter, son ~~daughter~~ of Mrs. Mary A. Crosby, 34-24 82nd St., Queens, was awarded a bachelor of arts degree in sociology at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Krumpter is a graduate of Bishop DuBois Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- **David A. Glidden**, son ~~daughter~~ of **Mr. and Mrs. William Glidden, 282 Chorro St., San Luis Obispo**, was awarded a bachelor of arts degree in **sociology** at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Mr. Glidden is a **1969** graduate of **San Luis Obispo** Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS

DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.--Mrs. Donna M. Beasley, ~~son~~ daughter of Mr. and Mrs. William E. McClurg, 212 64th St., Virginia Beach, was awarded a bachelor of arts degree in religion at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

methodist college
fayetteville, n. c. 28301

Sept. 8, 1975 2

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE AWARDS DEGREE TO LOCAL RESIDENT

FAYETTEVILLE, N.C.-- Michael Loesekann, son ~~daughter~~ of Mrs. Kathe Loesekann, 200 Verrazona Ave., Copiague, was awarded a bachelor of arts degree in sociology at the Methodist College summer commencement held Sunday, August 31.

Degrees were conferred upon 38 seniors during the graduation program held at Reeves Auditorium on campus.

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

Loesekann is a graduate of Copiague Senior High School.

###

methodist college
fayetteville, n. c. 28301

Sept. 12, 1975 ²

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST ANNOUNCES

SUMMER HONORS LIST

Three North Carolina students have been named to the President's List and 24 to the Dean's List for the Summer Session at Methodist College it was announced today by G. Gordon Dixon, registrar.

Those students who achieve a grade-point average of 4.00 on an academic load of 15 or more semester-hours are named to the President's List.

The Dean's List consists of those who have earned a 3.00 grade-point average or better while carrying 15 or more hours.

The President's List students are Joe Shepard, Fayetteville; Patricia Church Harless, Lenoir; and Pamela Florence Parrish, Dunn.

Dean's List students are: Donna Ellyn Clark, Sue Poorman Duffitt, Leon Eugene Graves, Helen Hambrick, Russell Francis Hill, William Brendan Krumpter, Stephen Little, Brian Mason, and David William Mowry all of Fayetteville.

Others named to the list include: Anthony Leon Parker, Charles McKinney Rhodes, William L. Shipley, Jack Weeks Snodgrass, James Ruffin Stanley, Brenda Lowery Taylor, Constance M. Taylor and Carol Ann Tindell also all of Fayetteville.

President's List and 24 to the Dean's List for the Summer Session at Methodist College it was announced today by G. Gordon Dixon, registrar.

Those students who achieve a grade-point average of 4.00 on an academic load of 15 or more semester-hours are named to the President's List.

The Dean's List consists of those who have earned a 3.00 grade-point average or better while carrying 15 or more hours.

The President's List students are Joe Shepard, Fayetteville; Patricia Church Harless, Lenoir; and Pamela Florence Parrish, Dunn.

Dean's List students are: Donna Ellyn Clark, Sue Poorman Duffitt, Leon Eugene Graves, Helen Hambrick, Russell Francis Hill, William Brendan Krumpter, Stephen Little, Brian Mason, and David William Mowry all of Fayetteville.

Others named to the list include: Anthony Leon Parker, Charles McKinney Rhodes, William L. Shipley, Jack Weeks Snodgrass, James Ruffin Stanley, Brenda Lowery Taylor, Constance M. Taylor and Carol Ann Tindell also all of Fayetteville.

Those from Cumberland County named to the Dean's List are: George Provost and Larry Stevens McMillan, both of Spring Lake.

North Carolina residents on the list: Richard Hinson, New London; Patricia Ann Honeycutt, Roseboro; Paula Cozart Smith, Goldsboro; and Susan Speight Smith, Raleigh.

From out of state Becki Hinson Boatwright, Patrick, S.C. was the only student named to the Dean's List.

###

methodist college
fayetteville, n. c. 28301

Sept. 12, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST ANNOUNCES

SUMMER HONORS LIST

Three North Carolina students have been named to the President's List, and 24 to the Dean's List for the Summer Session at Methodist College it was announced today by G. Gordon Dixon, registrar.

Those students who achieve a grade-point average of 4.00 on an academic load of 15 or more semester-hours are named to the President's List.

The Dean's List consists of those who have earned a 3.00 grade-point average or better while carrying 15 or more hours.

The President's List students are Joe Shepard,
Fayetteville; Patricia Church Harless, Lenoir; and Pamela
Florence Parrish, Dunn.

Dean's List students are: Donna Ellyn Clark, Sue
Poorman Duffitt, Leon Eugene Graves, Helen Hambrick,
Russell Francis Hill, William Brendan Krumpter, Stephen
Little, Brian Mason, and David William Mowry all of
Fayetteville.

Others named to the list include: Anthony Leon Parker,
Charles McKinney Rhodes, William L. Shipley, Jack Weeks
Snodgrass, James Ruffin Stanley, Brenda Lowery Taylor,
Constance M. Taylor and Carol Ann Tindell also all of
Fayetteville.

President's List and 24 to the Dean's List for the Summer Session at Methodist College it was announced today by G. Gordon Dixon, registrar.

Those students who achieve a grade-point average of 4.00 on an academic load of 15 or more semester-hours are named to the President's List.

The Dean's List consists of those who have earned a 3.00 grade-point average or better while carrying 15 or more hours.

The President's List students are Joe Shevard, Fayetteville; Patricia Church Harless, Lenoir; and Pamela Florence Parrish, Dunn. *Graduated no file*

Dean's List students are: Donna Eilyn Clark, Sue Poorman Duffitt, Leon Eugene Graves, Helen Hambrick, Russell Francis Hill, William Brendan Krumpfer, Stephen Little, Brian Mason, and David William Mowry all of Fayetteville. *no file*

Others named to the list include: Anthony Leon Parker, Charles McKinney Rhodes, William L. Shipley, Jack Weeks Snodgrass, James Ruffin Stanley, Brenda Lowery Taylor, Constance M. Taylor and Carol Ann Tindell also all of Fayetteville. *ready* *no file* *Graduated* *no record*

Those from Cumberland County named to the Dean's List are: George Provost and Larry Stevens McMillan, both of Spring Lake. *no record*

North Carolina residents on the list: Richard Hinson, New London; Patricia Ann Honeycutt, Roseboro; Paula Cozart Smith, Goldsboro; and Susan Speight Smith, Raleigh. *no file* *Graduated*

(more)

From out of state Becki Hinson Boatwright, Patrick,
S.C. was the only student named to the Dean's List.

###

Who's Who Among Students In American Universities & Colleges

Nominating Document 1974-75

Read instructions carefully. Then please fill in all copies. Type or print.

Methodist College
OFFICIAL NAME OF SCHOOL (As you wish it to appear in the volume)

Student Enrollment _____ Men 383 Women 267

STREET ADDRESS _____
Fayetteville N.C. 28301
CITY STATE ZIP

Nominations are due at our office by _____
Your school's quota is 17. It is recommended that
you nominate from two below to two above this figure.

NAME (PLEASE TYPE OR PRINT)				STUDENTS' SCHOOL ADDRESSES			
Mr. Mrs. Ms.	Last	First	Middle	Street or P.O. Box	City	State	Zip
✓ 1. Ms.	Allvord,	Linda	Elizabeth ^{Bridgport, N.J.}	Bx. 192,	Methodist Col., Fayetteville,	N.C.	28301
✓ 2. Ms.	Bonner,	Evelyn	Benson ^{Benson}	Bx. 391,	Methodist Col., Fayetteville,	N.C.	28301
✓ 3. Ms.	Edge,	Sarah	Ellen ^{Fay}	Bx. 655,	Methodist Col., Fayetteville,	N.C.	28301
✓ 4. Ms.	Evans,	Carmen	Elizabeth ^{Lexington}	Bx. 73,	Methodist Col., Fayetteville,	N.C.	28301
✓ 5. Ms.	Gooden,	Marsha	Anne ^{Claxton}	Bx. 161,	Methodist Col., Fayetteville,	N.C.	28301
✓ 6. Ms.	Grubb,	Suzanne Jane	New Bern	Bx. 276,	Methodist Col., Fayetteville,	N.C.	28301
✓ 7. Mr.	Jones,	Alan	Michael, Sr. ^{Rockmart}	Bx. 623,	Methodist Col., Fayetteville,	N.C.	28301
✓ 8. Mr.	Leng,	John	Mahlon ^{Babylon N.Y.}	Bx. 265,	Methodist Col., Fayetteville,	N.C.	28301
✓ 9. Ms.	Martin,	Mary	Anne ^{Hope Mills}	Rt. 1, Box 279,	Hope Mills,	N.C.	28348
✓ 10. Ms.	Moorefield,	Wanda	Lou ^{Pommacle}	Bx. 492,	Methodist Col., Fayetteville,	N.C.	28301
✓ 11. Mrs.	Powers,	Kendall	Clark ^{Fay}	Bx. 309,	Methodist Col., Fayetteville,	N.C.	28301
✓ 12. Mr.	Roberts,	John	Emerson ^{Fay}	Bx. 238,	Methodist Col., Fayetteville,	N.C.	28301
13. Ms.	Sullivan,	Laura	Leigh ^{Wilmington}	Bx. 518,	Methodist Col., Fayetteville,	N.C.	28301
✓ 14. Ms.	Walker,	Pamela	Sue ^{Elizabethtown}	Bx. 523,	Methodist Col., Fayetteville,	N.C.	28301
✓ 15. Mr.	Wall,	Randy	Lee ^{Turkey}	Bx. 577,	Methodist Col., Fayetteville,	N.C.	28301
✓ 16. Ms.	Worth,	Gail	Johnson ^{Fay}	Bx. 535,	Methodist Col., Fayetteville,	N.C.	28301
17.							
18.							
19.							

IN AMERICAN UNIVERSITIES AND COLLEGES

P. O. BOX 2029 • TUSCALOOSA, ALABAMA • 35401
PHONE 205 758-8149

CONFIRMATION AND PUBLICITY RELEASE

Your nominations for WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES have been received and approved by the national office.

Campus and local publicity on these students should be released as soon as possible.

Each nominee will be contacted by our organization in about ten days to secure biographical material for publication in the current book, information for our student placement files, and other pertinent data.

Certificates of membership will be mailed directly to you and should be presented to the nominees at graduation or on some other appropriate occasion during the year.

We will appreciate copies of any campus or local publicity given these students.

If there are any changes or corrections in your list of nominees please notify this office immediately.

Sincerely yours,

(Mrs.) Jean Joyner
Student Services Director

methodist college
fayetteville, n. c. 28301

Sept. 12, 1975

12

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

FOR IMMEDIATE RELEASE

NEWS

PEACE ACTIVIST

TO VISIT MC

FAYETTEVILLE--Much has been written about the fall of South Vietnam this past spring. But what about the thoughts and reactions of the North Vietnamese during this time?

The Reverend William Jeffries, pastor of Mount Zion United Methodist Church in Garner, arrived in Hanoi, North Vietnam, just hours after the fall of the Thieu regime in South Vietnam. He will speak about his observations of North Vietnam and its people at the second Methodist College Convocation this Wednesday (Sept. 17) at 10:30 a.m. in Reeves Auditorium. The public is invited.

Jeffries will illustrate his lecture with slides of Hanoi, Hai Phong, Thai Binh province and other areas of North Vietnam he visited. He will also be available for questions.

The Duke University Divinity School graduate was for 10 years a member of the American Friends Service Committee. He flew to North Vietnam as a delegate of the committee which was extended an invitation to visit by the Vietnamese Committee for Solidarity with the American People.

###

methodist college
fayetteville, n. c. 28301

Sept. 15, 1975

A 38

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

FOR IMMEDIATE RELEASE

NEWS

DIRECTOR OF DEVELOPMENT

JOINS METHODIST COLLEGE

FAYETTEVILLE--Dr. Richard W. Pearce, president of Methodist College, today announced the appointment of Robert G. Cole as director of development.

Cole comes to Methodist from the Brevard Music Center, a non-profit educational institution located in Brevard, where he was general manager. His position there encompassed responsibility for public relations, development, business affairs and facilities management.

At Methodist Cole will help draw up the college's 15-year development plan which was approved by college trustees last spring. The long-range plan envisions in part a \$2 million field house, a \$16 million endowment, and retirement of capital indebtedness.

Cole will also work with the Methodist College Foundation. The foundation, founded prior to the opening of the college, locally attempts to raise \$120,000 annually through solicitations.

Cole joined Brevard Music Center June 1, 1973, after having served for two and one-half years as director of development for the University of Tennessee-Martin Campus. Previously, he was director of public relations for St. Jude Children's Research Hospital in Memphis. For 11 years, he was employed by General Electric Company in Alabama, Oklahoma and North Carolina in a variety of employee and community relations positions.

An active member in community affairs, Cole's past service

College, today announced the appointment of Robert G. Cole as director of development.

Cole comes to Methodist from the Brevard Music Center, a non-profit educational institution located in Brevard, where he was general manager. His position there encompassed responsibility for public relations, development, business affairs and facilities management.

At Methodist Cole will help draw up the college's 15-year development plan which was approved by college trustees last spring. The long-range plan envisions in part a \$2 million field house, a \$16 million endowment, and retirement of capital indebtedness.

Cole will also work with the Methodist College Foundation. The foundation, founded prior to the opening of the college, locally attempts to raise \$120,000 annually through solicitations.

Cole joined Brevard Music Center June 1, 1973, after having served for two and one-half years as director of development for the University of Tennessee-Martin Campus. Previously, he was director of public relations for St. Jude Children's Research Hospital in Memphis. For 11 years, he was employed by General Electric Company in Alabama, Oklahoma and North Carolina in a variety of employee and community relations positions.

An active member in community affairs, Cole's past service includes chairmanship of the United Fund, president of a county safety council, membership on the board of directors of the American Red Cross, United Fund, Equal Employment Opportunity and bi-racial committees, the church administrative board, and extensive work with his political party. He has been a member of the International

(more)

Council of Industrial Editors, National Management Association, and Sigma Delta Chi/Society of Professional Journalists. He was recently named by Governor James Holshouser to the North Carolina Arts Council and to the Bi-Centennial Committee in Transylvania County. He is a member of Rotary International.

Cole is a graduate of the University of Alabama with a bachelor of arts degree in journalism and business economics. He has completed several corporate training programs and has taught in-company courses. He recently graduated from the Kennedy-Sinclair Planned Gifts Training Program which is a specialized training program for development and public relations officers.

The native of Huntsville, Ala., is a veteran of the Air Force. He is married and has two daughters--Cynthia, aged 16, a high school senior, and Susan, 11, a sixth grader. His wife, Mary Alice, is a ceramics instructor and is active in PTA and related community affairs. She recently was nominated as an "Outstanding Young Woman in America" by the Western North Carolina Conference of the United Methodist Church.

###