

NORTH CAROLINA SOUTHEASTERN CONSORTIUM
FOR INTERNATIONAL EDUCATION
(NCSCIE)

**MEMBER INSTITUTIONS
AND EXECUTIVE COMMITTEE**

Fayetteville State University,
R. C. Dickens

Methodist College,
Samuel J. Womack

Pembroke State University,
John Chay, Chairman

St. Andrews College,
Victor A. Arnold

September 16, 1975

Dr. Samuel J. Womack
Dean of Faculty
Methodist College
Fayetteville, North Carolina

Dear Dr. Womack:

The September 30th event has just been finalized, and I would appreciate it very much if your public information people would take steps for publicity using the following basic facts:

1. The two-year North Carolina Southeastern Consortium for International Education World Studies Program will begin on September 30th with the address of Senator John C. Culver.
2. Senator John C. Culver of Iowa is a ranking member of the Senate Arms Service Committee, who made recently a trip with President Ford to Eastern Europe and Russia.
3. The topic of the speech will be "The Priorities in American Security," and the address will be made to about fifty international education faculty and chief administrative and academic officers of the four member institutions of the Consortium--Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College--at the Green Valley Club following the buffet dinner, which will begin at 6:30 on the evening.
4. The Program has various parts: there will be five more lectures during the rest of the academic year; two Symposia and two International Cultural Festivals will be held next spring; a five day Faculty Development Workshop will be held next spring; and the first year activity will be concluded early next summer with the three week Curriculum Development Institute.

Sincerely,

John Chay

919-521-4214

methodist college
fayetteville, n. c. 28301

Sept. 16, 1975

13

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE ADDS FOUR FACULTY MEMBERS

The addition of four faculty members at Methodist College has been announced by Dr. Samuel J. Womack, dean. They are Dr. Janet M. Cavano, Miss Mary Jane Hunley, Mr. Joseph L. Miller, and Mr. Marlin M. Stewart.

Dr. Cavano will serve as a lecturer in the English Department. Born in Denver, Colo., she attended San Antonio Junior College, received her bachelor of arts degree from the University of Denver, and her master of arts in teaching and doctorate degrees from the University of North Carolina at Chapel Hill. Dr. Cavano previously taught at the Fort Bragg Branch of North Carolina State and Fayetteville State University. She is married to Arthur T. Cavano Jr., and they have five children: Arthur Thomas III, Jame, Anne, Jeffrey, and David.

Miss Hunley, an instructor in the Physical Education Department, will also serve as director of women's athletics. A Bethesda, Md. native, Miss Hunley attended Southern Seminary Junior College, Montgomery College, and received a bachelor of science and master of arts in education degree from East Carolina University. Before coming to Methodist, Miss Hunley was a physical education specialist for the Greenville City School System.

(more)

Mr. Miller is also a member of the Physical Education Department staff and in addition to his teaching duties, is Methodist College's head basketball coach. Hailing from Edgerton, Ohio, Miller received a bachelor of science degree from Ohio Northern University and a master of education degree from Bowling Green State University. Miller previously held the position of assistant professor at Ohio Northern University. Miller's wife, Sue Anne, is a guidance counselor at Pine Forest Senior High School. They have two children: Andy and Patrick.

Mr. Stewart will fill the position of lecturer in insurance in the Business Administration-Economics Department. Stewart attended Mississippi State University and holds a Certified Life Underwriter designation. He is a retired Army Lt. Col. where he served in the Corps of Engineers. He is a member of the Fayetteville Association of Life Underwriters and the Kiwanis Club. Stewart's wife, Elizabeth, is an elementary school teacher and they have two children: Susan and Marlin, Jr.

⊕

methodist college
fayetteville, n. c. 28301

Aug. 30

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

FOR IMMEDIATE RELEASE

NEWS

NEW METHODIST COLLEGE FACULTY WELCOMED

From left Dr. Samuel Womack, dean of Methodist College, welcomes Dr. Janet Cavarro, lecturer in English; Marlin Stewart, CLU, lecturer in insurance in the Department of Business Administration; Mary Hunley, instructor in physical education; and Joe Miller, assistant professor of physical education.

###

methodist college
fayetteville, n. c. 28301

Sept. 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

OCTOBER ACTIVITY CALENDAR

- Oct. 1. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (color).
A David Wolper production, "Washington: Years of Trial." A straightforward account of George Washington's role in leading this country to its freedom, told in story form. This film leads up to the eve of the fateful Battle of Yorktown.
Free admission.
- Oct. 6 - Oct. 31. Linda Cho Art Exhibit in the south lobby of Reeves Auditorium.
Paintings. Open weekdays from 9 a.m. - 5 p.m. Free admission.
- Oct. 6. Fashion show in Reeves Auditorium at 7:30 p.m. Admission is \$1 per person.
- Oct. 8. Eastman Piano Quartet will perform in Reeves Auditorium at 8 p.m. Presented by the College-Community Civic Music Association. Season tickets are available to newcomers in the community at the door the night of the performance for \$12.50 (adult).
- Oct. 9. Talent show in Reeves Auditorium at 8 p.m. \$1 per person.
- Oct. 14. Humanities Night in Reeves Auditorium at 8 p.m. Mrs. Dolph Berry will speak on English churches through the ages including their art, architecture, music, and history. Free admission.
- Oct. 15. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (color).
The David Wolper production sequel to the film shown on Oct. 1. It is entitled "Washington: Years of Triumph." Free admission.

(more)

methodist college
fayetteville, n. c. 28301

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

FOR IMMEDIATE RELEASE

NEWS

- Oct. 18. Gospel sing sponsored by the Stedman Jaycees at 7:30 p.m. in Reeves Auditorium. \$3 in advance; \$3.50 at the door. Children under 12 and active-duty military receive a \$1 discount.
- Oct. 24. Fall meeting of the Association of Historians in Eastern North Carolina. The dinner session begins at 6 p.m. in the College Cafeteria Dining Room. A panel will discuss "What in the World Has Happened to History in the Public Schools?" with Professor William Dempsey of Fayetteville State University moderating. Cost is \$3 per person, and reservations can be made by contacting Prof. Bruce Pulliam at Methodist.
- Oct. 29. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (color). The London University "Open University Series," film on "Behaviour Control: Freedom and Morality." The filmed debate will be preceded by a commentary by Dr. L. P. Plyler, professor of religion, and Mr. James Bargar, instructor in psychology. Free admission.
- Nov. 1. Miss Junior High Beauty Pageant sponsored by the American Business Women's Association Marquis Chapter at 8 p.m. in Reeves Auditorium. Admission is \$1 for adults and 50¢ for children.

###

methodist college
fayetteville, n. c. 28301

Sept. 23, 1975

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

FOR IMMEDIATE RELEASE

NEWS

IOWA'S SEN. JOHN CULVER
TO SPEAK IN FAYETTEVILLE

Senator John C. Culver, D-Iowa, will speak on "The Priorities in American Security" Tuesday (Sept. 30) evening at the Green Valley Country Club. Sen. Culver's appearance is sponsored by the North Carolina Southeastern Consortium for International Education.

For 1975-77 the consortium is sponsoring an International Education World Studies Program with Sen. Culver inaugurating the program. Sen. Culver, a ranking member of the Senate Armed Services Committee, recently made a trip with President Ford to Eastern Europe and Russia.

Members of the consortium are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College.

In addition to the speech by Sen. Culver the program this year includes: five more lectures; two symposia and two international cultural festivals next spring; a five-day Faculty Development Workshop next spring; and a three-week Curriculum Development Institute next summer.

The consortium is funded by a \$25,000 grant from the U.S. Department of Health, Education and Welfare (HEW). Executive committee members of the consortium are: R. C. Dickens of FSU; Samuel J. Womack, Methodist; John Chay, chairman of the

Senator John C. Culver, D-Iowa, will speak on "The Priorities in American Security" Tuesday (Sept. 30) evening at the Green Valley Country Club. Sen. Culver's appearance is sponsored by the North Carolina Southeastern Consortium for International Education.

For 1975-77 the consortium is sponsoring an International Education World Studies Program with Sen. Culver inaugurating the program. Sen. Culver, a ranking member of the Senate Armed Services Committee, recently made a trip with President Ford to Eastern Europe and Russia.

Members of the consortium are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College.

In addition to the speech by Sen. Culver the program this year includes: five more lectures; two symposia and two international cultural festivals next spring; a five-day Faculty Development Workshop next spring; and a three-week Curriculum Development Institute next summer.

The consortium is funded by a \$25,000 grant from the U.S. Department of Health, Education and Welfare (HEW). Executive committee members of the consortium are: R. C. Dickens of FSU; Samuel J. Womack, Methodist; John Chay, chairman of the consortium, Pembroke State; and Victor A. Arnold, St. Andrews.

###

methodist college
fayetteville, n. c. 28301

Sept. 23, 1975

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

FOR IMMEDIATE RELEASE

NEWS

IOWA'S SEN. JOHN CULVER
TO SPEAK IN FAYETTEVILLE

Senator John C. Culver, D-Iowa, will speak on "The Priorities in American Security" Tuesday (Sept. 30) evening at the Green Valley Country Club. Sen. Culver's appearance is sponsored by the North Carolina Southeastern Consortium for International Education.

For 1975-77 the consortium is sponsoring an International Education World Studies Program with Sen. Culver inaugurating the program. Sen. Culver, a ranking member of the Senate Armed Services Committee, recently made a trip with President Ford to Eastern Europe and Russia.

Members of the consortium are Fayetteville State University, Methodist College, Pembroke State University, and St. Andrews Presbyterian College.

In addition to the speech by Sen. Culver the program this year includes: five more lectures; two symposia and two international cultural festivals next spring; a five-day Faculty Development Workshop next spring; and a three-week Curriculum Development Institute next summer.

The consortium is funded by a \$25,000 grant from the U.S. Department of Health, Education and Welfare (HEW). Executive committee members of the consortium are: R. C. Dickens of FSU; Samuel J. Womack, Methodist; John Chay, chairman of the consortium, Pembroke State; and Victor A. Arnold, St. Andrews.

Methodist College

FAYETTEVILLE, NORTH CAROLINA 28301

Sept. 23, 1975

Mr. Bill Hennessee
News Director
WIDU Radio
P.O. Box 247
Fayetteville, N.C. 28302

Dear Bill,

For the second year four colleges and universities in Southeastern North Carolina have joined together in the North Carolina Southeastern Consortium for International Education.

The first function of the consortium this year is a 6:30 buffet Tuesday evening, September 30, at the Green Valley Country Club with the after-dinner speaker being Senator John C. Culver, D-Iowa, who will talk on "The Priorities in American Security." (Note the enclosed news release for additional information.)

On behalf of the consortium I extend to you an invitation to attend the buffet and speech. Please call me at 488-7110 by 4 p.m. Thursday, September 25, if you will be able to attend.

I do hope you can come.

Very sincerely yours,

Alar R. Stowers
News Bureau Director

RSVP

World Studies Program Theme

Funded this year by a \$25,000 grant from the U. S. Department of Health, Education and Welfare (HEW), the N. C. Southeastern Consortium for International Education— which is made up of Pembroke State University, Fayetteville State University, Methodist College and St. Andrews Presbyterian College— begins a two-year world studies program this month.

The program will have four major component parts: lecture-seminar series, symposia and international cultural festivals, faculty development workshop and summer curriculum development institute.

First scheduled event will be a talk by Sen. John C. Culver, Democrat of Iowa, at Fayetteville's Green Valley Country Club, Sept. 30, at 6:30 p.m. It will be part of the consortium's lecture-seminar series. Sen. Culver is a ranking member of the Senate Arms Service Committee which recently toured Russia and Eastern Europe with President Ford. His topic will be "SALT (Strategic Arms

Limitation Talks) and American Security."

The lecture series will schedule five other prominent speakers in international education during the remainder of this academic year in October, November, February, March and April.

This consortium program is the first attempt on this large scale for inter-institutional cooperation between senior colleges and universities of this Southeastern N. C. region. Chairman of the executive committee which organized and is executing the program is Dr. John Chay, chairman of the History Department of Pembroke State University. He is also director of the program. Other committee members are Vice President Victor A. Arnold of St. Andrews Presbyterian College, Dean Samuel J. Womack of Methodist College and Dr. William R. Dempsey, professor of history at Fayetteville State University.

"Our objectives are to improve the educational capabilities of our member institutions and promote the interest of the general public of

the region in world affairs," said Dr. Chay. "We wish to enlighten as well as educate members of the academic communities and public with speeches by these major leaders in the various fields of international education."

Two international cultural festivals will be held during this academic year. Pembroke State University will conduct a festival next spring in Scandinavian culture, while St. Andrews will focus on Japanese culture. Objective of each will be to introduce people of this region to these cultures through various media, including dance, music, theatrical performances, films, art exhibits, lectures and other activities.

Fayetteville State University and Methodist College are organizing symposia to be held next spring. Each will seek to encourage professors of the regional institutions as well as scholars of the nation to promote knowledge in international education by presentation and publication of papers on important themes.

A five-day faculty

development workshop will also be held next spring for 50 international education faculty members of the four participating schools. Five scholars will be brought to the region to present new frontiers of the various fields of international education, both in substance of knowledge and instructional methodology. Next summer four professors of the member schools will be chosen to produce, with the assistance of two instructors, a pair of learning packages for the four schools.

This N. C. Southeastern Consortium was organized initially 1 1/2 years ago. Active participation by the people of the region is welcomed by the consortium, said Dr. Chay.

Laurinburg Exchange
Liberty News
Lillington: Harnett County News
Lincolnton: Lincoln Times-News
Littleton Observer
Louisburg: Franklin Times
Madison Messenger
Maiden News
Manteo: Coastland Times
Marion: McDowell News
Marshall: News-Record

SEP 17 1975

World Studies Program Slated

PEMBROKE — Funded this year by a \$25,000 grant from the U.S. Department of Health, Education and Welfare (HEW), the N.C. Southeastern Consortium for International Education — which is made up of Pembroke State University, Fayetteville State University, Methodist College and St. Andrews Presbyterian College — begins this month a two-year world studies program.

The program will have four major component parts: lecture-seminar series, symposia and international cultural festivals, faculty development workshop and summer curriculum development institute.

First scheduled event will be a talk by Sen. John C. Culver, Democrat of Iowa, at Fayetteville's Green Valley Country Club Tuesday, Sept. 30, at 6:30 p.m. It will be part of the consortium's lecture-seminar series. Sen. Culver is a ranking member of the Senate Arms Service Committee which recently toured Russia and Eastern Europe with President Ford. His topic will be "SALT (Strategic Arms Limitation Talks) and American Security."

The lecture series will schedule five other prominent speakers in international education during the remainder of this academic year in October, November, February, March and April.

This consortium program is the first attempt on this large scale for inter-institutional cooperation between senior colleges and universities of

this Southeastern N.C. region. Chairman of the executive committee which organized and is executing the program is Dr. John Chay, chairman of the History Department of Pembroke State University. He is also director of the program. Other committee members are Vice President Victor A. Arnold of St. Andrews Presbyterian College, Dean Samuel J. Womack of Methodist College and Dr. William R. Dempsey, professor of history at Fayetteville State University.

"Our objectives are to improve the educational capabilities of our member institutions and promote the interest of the general public of the region in world affairs," said Dr. Chay. "We wish to enlighten as well as educate members of the academic communities and public with speeches by these major leaders in the various fields of international education."

John C. Culver
6/30/68

methodist college
fayetteville, n. c. 28301

Sept 23, 1975

12

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

FOR IMMEDIATE RELEASE

NEWS

COLE NAMED DIRECTOR OF DEVELOPMENT FOR METHODIST COLLEGE

FAYETTEVILLE--Mr. Robert G. Cole, a member of the North Carolina Arts Council by appointment of Gov. James Holshouser, has been named director of development for Methodist College.

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 College 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 joined Brevard Music Center June 1, 1972, 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

(more)

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 Council of Industrial Editors, National Management Association, and Sigma Delta Chi/Society of Professional Journalists. He is also 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.

###

MEMO

38

To: News Media

From: Alan Stowers

Subject: Correction

Date: Sept. 24, 1975

The Linda Cho Art Exhibit, originally scheduled for Oct. 6-Oct. 31, has been cancelled. In its place Deanne Belinoff, artist-in-residence at Sandhills Community College, will show paintings, graphics, and crafts. A public reception is scheduled for Monday, Oct. 6, from 7-9 p.m. in the south lobby of Reeves Auditorium.

methodist college
fayetteville, n. c. 28301

Sept. 25, 1975 38

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

FOR IMMEDIATE RELEASE

NEWS

Princeton, N.J., August 1, 1975. The Graduate Management Admission Test (GMAT), formerly the Admission Test for Graduate Study in Business, will be offered on November 1, 1975 and on January 31, March 27, and July 10, 1976. The GMAT is required of applicants to about 390 graduate schools of management. Although the name of the test has been changed, its nature and purpose remain the same. It is a test of academic aptitude designed to estimate an applicant's promise to succeed in a program of graduate study leading to an MBA or equivalent degree.

Registration materials for the test and the GMAT Bulletin of Information are available from Methodist College or by writing to GMAT, Educational Testing Service, Box 966, Princeton, New Jersey 08540.

The regular GMAT fee of \$12.50 includes a score report sent to the candidate, to his undergraduate counseling/placement office, and to as many as three graduate schools designated on the registration form. GMAT registration forms and test fees must be received at ETS on or before the registration deadline announced in the bulletin. A \$4 late fee is charged for registration forms received after the deadline.

Candidates who cannot register in advance may wish to consider registering at the test center on the day of the test. Walk-in registration is permitted at all test centers if sufficient space and test materials are available after all normally registered candidates have been admitted. To be admitted as a walk-in registrant, a candidate must present a completed registration form and a check or money order for the regular test fee plus an additional \$10 service fee. The \$4 late registration fee does not apply here.

methodist college
fayetteville, n. c. 28301

Sept. 25, 1975

From Alan Stowers

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

F2
Lumberton 2
Elizabethtown 1

NEWS

FOR IMMEDIATE RELEASE

SENIOR YEAR OF HIGH SCHOOL BYPASSED BY TWO FRESHMEN AT METHODIST COLLEGE

FAYETTEVILLE--Among the 158 new freshmen on the Methodist College campus this year are two students who are bypassing their senior year of high school. They are Victoria Lee Dailey of White Oak and Richard Edward Pearce of Fayetteville.

Miss Dailey is the daughter of Mrs. T. J. Dailey, Rt. 1, White Oak, and Pearce is the son of Dr. and Mrs. William H. Pearce, 2105 Fordham Dr., Fayetteville..

For different reasons both of these students have been permitted to enter Methodist College on the freshman level. They are now experiencing the enthusiasm and energy of a large and eager freshman class.

During Miss Dailey's junior year at Tar Heel Senior High School, she visited Thomas Yow, director of admissions at Methodist. She found out from him that the idea of skipping her senior year was feasible as long as she took and did well on the CLEP (College Level Examination Program) and passed the GED (General Educational Development) examinations. The GED is a high school equivalency test.

Unlike Miss Dailey, Pearce took only the CLEP examinations receiving six hours of credit for his score on the science section. Rather than take the GED, he prefers to graduate with his class at E. E. Smith High School this spring.

(more)

Yow says that he hopes more qualified students will take advantage of this opportunity. He also expressed appreciation for the cooperation received from the respective school boards in allowing the two students to participate in this new program.

Thus far, Pearce likes the less structured college class. He also enjoys the class organization at MC because "it emphasizes student responsibility and effort. I'm working a lot harder than I would have been in high school," he said. "My first year at Methodist will be a test of my ability and adjustment."

Since Miss Dailey is from White Oak, she is living in one of the college's residence halls. She spends her free time playing tennis and intramural softball, confessing that she doesn't "spend as much time with books as I should; however, I am keeping up with most of the reading lists."

Both agree that only those who meet academic requirements and possess a high level of maturity should be considered for early admission to college. Too, in both their cases the only remaining requirement was the high school senior English course.

###

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 25, 1974

F/O

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

FOR IMMEDIATE RELEASE

FIVE CUMBERLAND STUDENTS MAKE "WHO'S WHO" AT MC

Five Cumberland County residents attending Methodist College will appear in the 1974-75 "Who's Who Among Students In American Universities and Colleges." They are: Sara E. Edge, Mrs. Kendall C. Powers, John E. Roberts, and Gail J. Worth, all of Fayetteville; and Mary A. Martin of Hope Mills.

They are among 16 Methodist College seniors who have been elected to appear in the prestigious publication.

Eligibility requirements are a high academic average, ^{2.5} two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

Other North Carolina students selected for the honor include:

Evelyn B. Bonner, Benson; Carmen E. Evans, Lexington; Marsha A Gooden, Clarkton; Suzanne J. Grubb, New Bern;

Wanda L. Moorefield, Pinnacle; Laura L. Sullivan, Wilmington; Pamela S. Walker, Elizabethtown; and Randy L. Wall, Turkey.

Out-of-state students to be honored are: Linda E. Allvord, Bridgeport, NJ; Alan M. Jones, Rockmart, GA; and John M. Lang, Babylon, NY.

Methodist College

FAYETTEVILLE, NORTH CAROLINA 28301

MEMO

To: Dr. Chay

From: Alan Stowers

Subject: Tuesday's Affair at Green Valley

Date: Sept. 26, 1975

The following news media have responded affirmatively to the invitation:

1. Mr. Doug Fellows representing WFBS radio.
2. Ms. Margaret Highsmith representing WFNC radio.
3. Mr. Bill Hennessee representing WIDU radio.
4. Mr. Charles Griffin and guest. He represents Paraglide newspaper of Ft. Bragg.
5. Ms. Mary Newsome representing the Fayetteville Times. She will pay her own way.
6. Mr. and ^{Mrs.} Ben Justesen. He represents the Fayetteville Observer and will pay \$10.
7. Mr. Alexander Cooper representing WECT television. He would like to arrange an interview with Sen. Culver prior to the buffet. Is this possible?
8. Mr. Robert Warren representing WRAL television will attend but does not plan to eat. He would like to arrange an interview with Sen Culver after the meeting. Is this possible?
9. Mr. Max Freeze representing WTVD television will attend but not eat.

Please call if you have any questions and if it is possible to handle the special requests for interviews from WECT and WRAL.

Thanks,
Alan

~~83-4146~~
Alex

Nell Thompson (1973)

Jane Canady

Sylvia Townsend (1973)

Kathy Woltz (1973)

Heather Lloyd
C. C. McKee

methodist college
fayetteville, n. c. 28301

Sept. 26, 1975 2

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Mrs. Luz M. Baumann, ^{wife} ~~daughter~~ of
Major Allen A. Baumann ^{from} ~~of~~ Olivia, Minn.
will appear in the 1975-76 edition of "Who's Who Among Students in
American Universities and Colleges."

The Spanish and English major is a senior
at Methodist College. ~~He~~ She ~~graduated from~~ was in the Women's
~~Senior High School~~ Army Corps from 1958 to 1960.

Eligibility requirements for appearing in the prestigious
publication are a high academic average, two semesters in
residence at Methodist, junior or senior level standing, and
significant contributions to the student life program.

While attending Methodist, Mrs. Baumann has been named
to the President's List, served as publicity chairman for
the Spanish Club and is currently the co-editor for Tapestry,
Methodists literary magazine.

methodist college
fayetteville, n. c. 28301

Sept. 26, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT

SELECTED FOR "WHO'S WHO"

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

Mr. and Mrs. Kenneth K. Daniel, Sr. of Old Stage Road, St. Pauls will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The religion major is a junior at Methodist College. He She graduated from St. Pauls Senior High School in 1973.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Daniel is a member of Methodist College Chorus, Drama Club, and the S.G.A. Senate.

methodist college
fayetteville, n. c. 28301

Sept. 26, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Debra E. Neill, ~~xxx~~ daughter of Mr. and Mrs. Donald E. Neill, 714 Caspian Ave., North Cape May, NJ will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The sociology major is a senior at Methodist College. ~~He~~ She graduated from Lower Cape May Regional Senior High School in 1972.
xxxxxx

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Debra was President of the Women's Athletic Association, and played on the basketball and softball team, vice president of the Health and Fitness Club, and vice president of Weaver Residence Hall. She is the recipient of the United Methodist Scholarship.
#

2

methodist college
fayetteville, n. c. 28301

Sept. 26, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Cheryl Lynn Olson, ~~xxx~~ daughter of Mr. and Mrs. Reino Olson, 232 Cadman Ave., Babylon, NY will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The sociology major is a senior at Methodist College. ~~He~~ She graduated from Babylon Senior High School in 1972.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Cheryl was a member of the Drama Club, the Student Board, and the SGA Senate. She is a vocalist for the stage band and has appeared in a college play production and in a coffee house.

1

methodist college
fayetteville, n. c. 28301

Sept. 26, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Bernard R. Wilcosky, son ~~daughter~~ of Mr. and Mrs. Bernard Wilcosky, Uniontown, PA will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The economics major is a senior at Methodist College. He ~~she~~ graduated from South Union Township ~~Senior~~ High School in 1965.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

~~While attending Methodist~~

Cpt. Wilcosky is presently on active military duty.

methodist college
fayetteville, n. c. 28301

NEWS

3
Sept. 26, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

METHODIST COLLEGE STUDENT

SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Brenda Gene Hester, ~~son~~ daughter of Mr. and Mrs. Eugene Hester, Bladenboro, NC

will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The French major is a senior at Methodist College. ~~He~~ She graduated from Bladenboro Senior High School in 1972.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Brenda has been a member of the Methodist College Choir and the Student Government Association, president-elect of Alpha Xi Delta, dorm officer, Senate parliamentarian, Dean's List student, student judicial secretary, Homecoming queen runner-up, Spring Festival queen, and secretary of Student Life Committee.

methodist college
fayetteville, n. c. 28301

Sept. 26, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC --Mary Christine Moore, ~~xxx~~ daughter of Mr. and Mrs. Frank Jones, Rt. 3, Galivant's Ferry S.C. will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The history major is a senior at Methodist College. ~~xxx~~ She graduated from Aynor Senior High School in 1972.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Chris has been a member of the History and Political Science Club, hall counselor, cheerleader, Student Government Association senator, house officer, head cheerleader, Dean's List student, Publications Committee, Student Education Association, and President's Council.

methodist college
fayetteville, n. c. 28301

NEWS

3
Sept. 26, 1975

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

FOR IMMEDIATE RELEASE

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Mrs. Elizabeth Gail Vaughan Miller, ~~son~~ daughter of Mr. and Mrs. Howard T. Vaughan, Chase City, VA

will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The economics and business administration major is a senior at Methodist College. ~~XX~~ She graduated from Bluestone Senior High School in 1972.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Gail has been in the History and Political Science Club, the Psychology Club, a Business and Economics Club officer, a member of the Student Government Association, a Dean's List and President's List student, and a Methodist College Scholar.

methodist college
fayetteville, n. c. 28301

3

Sept. 26, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE STUDENT SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- George Thomas Dent, son ~~XXXXXXXX~~ daughter of Mr. and Mrs. George Dent, 705 Simmons Ave., Summerville, SC

will appear in the 1975-76 edition of "Who's Who Among Students in American Universities and Colleges."

The political science major is a senior at Methodist College. He ~~she~~ graduated from Summerville Senior High School in 1972.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and significant contributions to the student life program.

While attending Methodist, Tommy has been the Student Government vice president, a Dean's List student, a member of the Student Union Board and chairman of the Student Union Committee. He is a member of Lambda Chi Alpha, the History and Political Science Club and on the cheerleading squad.

Who's Who Among Students In American Universities & Colleges

Nominating Document

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

Methodist College

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

STREET ADDRESS

Fayetteville, N.C.

28301

CITY

STATE

ZIP

Student Enrollment 623 Men 350 Women 273

Nominations are due at our office by _____

Your school's quota is 16. It is recommended that you nominate from two below to two above this figure.

STUDENTS' SCHOOL ADDRESSES

Mr. Mrs. Ms.	NAME (PLEASE TYPE OR PRINT)			STUDENTS' SCHOOL ADDRESSES			
	Last	First	Middle	Street or P.O. Box	City	State	Zip
✓ 1	Mrs. Baumann,	Luz	Maria	Methodist College,	Fayetteville,	N.C.	28301
✓ 2	Mr. Daniel,	Kenneth	Kearns	Methodist College,	Fayetteville,	N.C.	28301
✓ 3	Mr. Dent,	George	Thomas	Methodist College,	Fayetteville,	N.C.	28301
✓ 4	Ms. Hester,	Brenda	Gore	Methodist College,	Fayetteville,	N.C.	28301
5	Ms. Meeks,	Patricia	Ann	Methodist College,	Fayetteville,	N.C.	28301
✓ 6	Mrs. Miller,	Gail	Vaughan	Methodist College,	Fayetteville,	N.C.	28301
✓ 7	Ms. Moore,	Mary	Christine	Methodist College,	Fayetteville,	N.C.	28301
8	Mr. Morini,	Juan	Miguel	Methodist College,	Fayetteville,	N.C.	28301
✓ 9	Ms. Neill,	Debra	Elaine	Methodist College,	Fayetteville,	N.C.	28301
✓ 10	Ms. Olson,	Cheryl	Lynn	Methodist College,	Fayetteville,	N.C.	28301
11	Mr. Rhodes,	Charles	McKinney	Methodist College,	Fayetteville,	N.C.	28301
12	Mr. Stanley,	James	R.	Methodist College,	Fayetteville,	N.C.	28301
✓ 13	Mr. Wilcosky,	Raymond	Bernard	Methodist College,	Fayetteville,	N.C.	28301
14	Mr. Williams,	Richard	Dwight	Methodist College,	Fayetteville,	N.C.	28301
15							
16							
17							

1975-76

Who's Who Among Students In American Universities & Colleges

1700 26th Avenue Tuscaloosa, Alabama 35401 Phone (205) 758-0401

PLEASE DO US A FAVOR...

To publish Who's Who Among Students in American Universities and Colleges by graduation our staff must compile and edit your students' biographies before December 1.

Therefore, to be included in this year's edition, your students must return immediately the material we send them.

Often students put off filling out the material, waiting for an opportune moment when they will have the time to put a lot of thought into it. However, a lot of time isn't necessary for the simple forms we send them. Moreover, this procrastination, while with good intentions, causes our staff to get drastically off schedule.

This causes two unnecessary problems for you, your students and our staff:

First, we're unable to publish the book on time, causing the publication date to be months off schedule.

Secondly, this disruption could prevent, perhaps, the staff giving their undivided attention to the student placement and reference service, which wrote over 25,000 letters of reference last year for students seeking employment, admission to graduate schools, acceptance for scholarship and grants, etc.

Thus, to give you and your students better service we ask you to do us a favor.

Please contact your Who's Who Students and ask them to fill out and return the material we send them immediately. Also please inform them why it is so important to do so.

It is easy...and it only takes about 15 minutes.

Your help is greatly appreciated.

Thank you.

Sincerely,

H. Pettus Randall, Director

Who's Who Among Students In American Universities & Colleges

1700 26th Avenue Tuscaloosa, Alabama 35401 Phone (205) 758-0401

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,

(Mrs.) Jean Joyner
Student Services Director

P R E F E R E N T I A L B A L L O T

Who's Who Among Students in American Universities and Colleges

1975-76

The following students, whose academic eligibility has been verified by the Registrar, have been nominated by faculty members for consideration in the final ballot for the selection of 12 Methodist College representatives for the 1975-76 edition of Who's Who.

This list of nominees has been screened by an S.G.A. committee, in accordance with the prescribed procedures, and that student committee has indicated its endorsement of those candidates it considers as having played a sufficient role in campus activities to merit serious consideration. The S.G.A. endorsement is indicated in each case by an asterisk beside the candidate's name. Figure in parenthesis after each name indicates number of faculty members nominating that candidate.

Since we may pick 12 candidates, it is essential that you weight your choices. In the spaces provided at left of names indicate by number the order of your choices: give 12 points to your first choice, 11 points to the second choice, 10 to the third, etc. You may vote for 12 candidates if you wish, but are not required to vote for 12. Whatever the number of candidates you vote for, give 12 points to first choice, etc.

(NOTE: The original list submitted to faculty contained names of four students who were eligible and voted upon for Who's Who last year. They will have graduated by the end of this summer, if not earlier, and were not correctly included in next year's Who's Who listing. They were Henry Francis, Linda Mardres, Lynda Baum and Verlis Secrist. It has been necessary to delete their names from the roster below.)

_____ Kenneth Nix Adkins (1)	- Nat. Rifle Assoc., Rod and Gun Club, Glee Club, Bronze Star, Good Conduct Medal
_____ Peggie Turner Bailey (1)	-
_____ *Luz Maria Baumann (6)	- Spanish Club publicity chairman, Tapestry <i>co-editor</i>
_____ *Donna McClurg Beasley (1)	- President Psychology Club
_____ George Robert Beldon (1)	-
_____ Becky Hinson Boatwright (1)	-
_____ *James Cooper Cannady (1)	- Drama Club
_____ Karen Lee Carlton (1)	- Soloist with Methodist College Chorus, Methodist College Wind Ensemble and Stage Band, Drama Club
_____ Lona Ann Collier (1)	-
_____ Mary Ann Culbreth (1)	-
_____ *Kenneth Kearns Daniel (3)	- Member of Methodist College Chorus, Drama Club, S.G.A. Senate
_____ *George Thomas Dent (5)	- S.G.A. vice-president, History and Political Science Club, Cheerleading squad

- _____ Deborah June Dixon (4) - Sociology Club, dorm officer, hall counselor,
- _____ Kathia Ann Elliott (2) -
- _____ Kathy Nunnumalter Epperson (1) Dean's list, varsity tennis
- _____ Donna Katherine Gemeinhart (6) sMall Talk, co-editor, Horseback Riding Club
- _____ David A. Glidden (3) - Sociology Club
- _____ Mary Alice Gore (9) - SEA president, band member, member of President's Council, dorm attorney
- _____ Daniel Norbert Harrell (1) - Drama Club
- _____ *Brenda Gore Hester (10) - Member of Methodist College Chorus and S. G.A., president-elect of Alpha Xi Delta, dorm officer, Senate parliamentarian, dean's list, student judicial secretary, Homecoming queen runner-up, Spring Festival queen, secretary of Student Life Committee
- _____ Patricia Ann Horne (1) -
- _____ Earl Keith Jones (1) - German Club
- _____ Sandra Kay Landis (3) -
- _____ Michael Loesekann (1) -
- _____ Jenny Varue Lyon (1) -
- _____ Alton Earl Mabb, Jr. (1) - President, Political Science Club two years
- _____ *Patricia Ann Meeks (4) - History and Political Science Club, Tapestry
- _____ Elizabeth Gail Vaughn Miller (7) - History and Political Science Club, Psychology Club, Business and Economics Club officer, S.G.A.
- _____ Mary Christine Moore (3) - History and Political Science Club, Hall counselor, cheerleader, SGA senator, house officer, Glee club
- _____ *Juan Miguel Morini (4) - Soccer team, Dorm hall counselor, dorm vice-president, Spanish Club, Business and Economics Club, Monarch Club, SGA senate
- _____ *Debra Elaine Neill (3) - President, Women's Athletic Association, Basketball team, softball team
- _____ *Cheryl Lynn Olson (5) - Drama Club, Student Union Board, SGA Senate

- Pamela Florence Parrish (4) -
- Sandra Diane Phillips (3) -
- Albert Qvilla Prud'homme (1) -
- *Charles McKinney Rhodes (3) -
- Glenda Kay Robson (1) - Dorm officer, Science Club
- Sandra Lynn Sloan (1) - Band, Dorm officer, Pres. Spanish Club
- *James R. Stanley (2) - SGA Senate, Student Union Board, president
Psychology Club
- *Sherry Sue Thompson (2) -
- Mary Elaine Wallace (1) -
- *Vicky Lynn White (2) - Psychology Club, Committee on Registrati
- Raymond Bernard Wilcosky (2) -
- *Richard Dwight Williams (1) - Methodist College chorus, Wind ensemble,
Stage Band, Vice-president and tour
coordinator for chorus
- Tonie Neal Minges (2) -

methodist college
fayetteville, n. c. 28301

Sept. 26, 1974

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

29
Fay + area
media

FOR IMMEDIATE RELEASE

NEWS

The following events are scheduled for October and are open to the public:

Oct. 16, 10:30 a.m., Reeves Auditorium. Convocation featuring Mr. Richard Lomas of Exxon. His topic will be: "The Energy Crisis--Past, Present and Future." He will also show a film called "Steel Reefs" which concerns off-shore drilling. No charge.

Oct. 24, 8 p.m., Reeves Auditorium. "International Night," sponsored by the Business and Economics Club and OFICE (Organization For International Cultural Exchange). Performing arts, music, and costume displays from the Phillipines, Vietnam, India, Japan, Mexico, and Latin America. Ticketed event.

###

methodist college
fayetteville, n. c. 28301

Sept. 27, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Miss Gail J. Worth, daughter of Mr. and Mrs. Stephen G. Worth of 3201 Merita Dr., Fayetteville will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The biology major is a senior at Methodist College. She graduated from Reid Ross Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Gail has been on the Dean's List.

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 27, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- John Emerson Roberts, son ~~daughter~~ of Mr. and Mrs. Joe H. Roberts Jr. of 4412 Wellington Dr., Fayetteville will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The biology major is a senior at Methodist College. He ~~She~~ graduated from Seventy-First Senior High School in 1969.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, John has been a student Senator and a Dean's List student.

methodist college
fayetteville, n. c. 28301

NEWS

Sept. 27, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Mrs. Kendall Clark Powers, ~~son~~ daughter of Mr. and Mrs. James S. Clark of Eutaula, Alabama will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The mathematics major is a senior at Methodist College. ~~He~~ She graduated from Eufaula Senior High School in 1970.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Mrs. Powers received the Balaez-Ambrose Mathematics Award and was named to the President's List.

methodist college
fayetteville, n. c. 28301

Sept. 27, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Mary Anne Martin, ~~son~~ daughter of Mr. and Mrs. Ben J. Martin of Rt. 1, Box 279, Hope Mills will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The music major is a senior at Methodist College. She graduated from Gray's Creek Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Mary Anne has been on the Dean's List, a member of the Zeta Mu Chapter of Alpha Xi Delta sorority, and named to the elite list of Methodist College Scholars.

methodist college
fayetteville, n. c. 28301

Sept. 27, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Sarah Ellen Edge, ~~son~~ daughter of Mr. and Mrs. Lattie C. Edge of 4722 Rosehill Rd., Fayetteville will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The music major is a senior at Methodist College. She graduated from Pine Forest Senior High School in 1972.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Sarah has been on Dean's List and a member of the Zeta Mu Chapter of Alpha Xi Delta sorority.

methodist college
fayetteville, n. c. 28301

The Sun-Journal

From Alan Stowers Sept. 27, 1974
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Suzanne Jane Grubb, ~~the~~ daughter of Mr. and Mrs. Lloyd T. Grubb of 5209 Springwood Dr., New Bern will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The economics & business major is a senior at Methodist College. She graduated from New Bern Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Suzanne has been a Dean's List student, a member and chairman of her residence hall's Judicial Board, on the Senate, the Student Government Association High Court, a member of the SGA Elections Committee, and the North Carolina Student Legislature. Suzanne serves as vice-president of Weaver Hall, and is a member of the Economics and Business Club.

methodist college
fayetteville, n. c. 28301

The Babylon Beacon

Sept. 27, 1974

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- John Mahlon Lang, son ~~daughter~~ of Mr. and Mrs. John Lang of 18 Bailey Ave., Babylon will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The chemistry major is a senior at Methodist College. He ~~she~~ graduated from Babylon Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, John has been a Dean's List student.

Wilmington Star

methodist college
fayetteville, n. c. 28301

Sept. 27, 1974

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

NEWS

FOR IMMEDIATE RELEASE

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Laura Leigh Sullivan, ~~son~~ daughter of Mr. and Mrs. David W. Sullivan of 4930 Oriole Dr., Wilmington will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The english major is a senior at Methodist College. She graduated from New Hanover Senior High School in 1971.

Eligibility requirements for appearance in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Laura has been a Dean's List student, secretary-treasurer of the cheerleader squad, secretary of Garber Hall, and was on the Homecoming court.

methodist college
fayetteville, n. c. 28301

King Times - News
Winston-Salem Journal & Sentinel
Sept. 27, 1974

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Wanda Lou Moorefield, ~~son~~ daughter of Mr. and Mrs. D. R. Moorefield of Rt. 1 Box 284, Pinnacle will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The elementary education major is a senior at Methodist College. She graduated from South Stokes Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Wanda has been a Dean's List student and was treasurer of Weaver Hall.

The Bladen Journal
Southeastern Times

methodist college
fayetteville, n. c. 28301

From Alan ~~Stowers~~ ^{Sept. 27, 1974}
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC -- Marsha Anne Gooden, ~~son~~ daughter of Mr. and Mrs. John Gooden of Rt. 1 Box 58, Clarkton will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The sociology major is a senior at Methodist College. She graduated from Clarkton Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Marsha has been a Dean's List student, vice-president of Garber Hall.

methodist college
fayetteville, n. c. 28301

Woodbury Daily Times
Swedesboro News
Paulsboro Record

Sept. 27, 1974

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Linda Elizabeth Allvord, daughter of Mr. and Mrs. Thomas Edward Allvord of Rt. 130 RFD, Bridgeport, N.J. will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The Spanish major is a senior at Methodist College. She graduated from Paulsboro Senior High School in 1970.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Linda has been a Dean's List student, president of Weaver Hall, president of Esperanza Spanish Club, a member of the President's Council. She was Homecoming Queen and received the Yolanda Cowley Spanish Award.

methodist college
fayetteville, n. c. 28301

NEWS

Hackettstown Gazette

Sept. 27, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

METHODIST COLLEGE SENIOR SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Alan Michael Jones, Sr., son ~~daughter~~ of Mr. and Mrs. William F. Jones formerly of Hackettstown, N.J. will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The Political Science major is a senior at Methodist College. He ~~she~~ graduated from Hackettstown Senior High School in 1965.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Alan has been a Dean's List student and an Alternate Sophomore Marshal.

methodist college
fayetteville, n. c. 28301

The News & Observer
The News Reporter
The Blacken Journal

Sept. 27, 1974

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Pamela Sue Walker, son daughter of Mr. and Mrs. Floyd H. Walker of P.O. Box 962, Elizabethtown will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The math major is a senior at Methodist College. He She graduated from Elizabethtown Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Pam has been a Dean's List student, Chairman of Judicial Board of Weaver Hall, treasurer of Zeta Mu Chapter of Alpha Xi Delta, and editor of Carillon (the College yearbook).

methodist college
fayetteville, n. c. 28301

The Sampsonian
Daily Times - News
Warsaw - Fawcett News

Sept. 27, 1974

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Randy Lee Wall, son ~~daughter~~ of Mr. and Mrs. Beamon Wyrick of P.O. Box 127, Turkey will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The religion major is a senior at Methodist College. He ~~She~~ graduated from Williams Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Randy has been a Dean's List student, president of Religion and Philosophy Club, vice-president of Koinonia, and a member of Circle K Club.

methodist college
fayetteville, n. c. 28301

NEWS

Benson Review
Smithfield Herald

Sept. 27, 1974

From Alan Stowers

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

FOR IMMEDIATE RELEASE

METHODIST COLLEGE SENIOR SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Evelyn Benson Bonner, ~~son~~ daughter of Mr. and Mrs. Richard Foster Bonner of 305 S. Lee St., Benson will appear in the 1974-75 edition of "Who's Who Among Students In American Universities and Colleges."

The art major is a senior at Methodist College. She graduated from South Johnston Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student life program.

While attending Methodist, Evelyn has been President of Weaver Hall, a member of the President's Council and secretary-treasurer of the Art Club. She has been a member of the Student Education Association, the Carillon sports editor and assistant editor of the yearbook; and secretary-treasurer of the Women's Athletic Association. She also served on the Weaver Hall Judicial Board, as a member of the Student Government Association Senate.

methodist college
fayetteville, n. c. 28301

The Dispatch

Sept. 27, 1974

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE SENIOR
SELECTED FOR "WHO'S WHO"

FAYETTEVILLE, NC-- Carmen Elizabeth Evans, ~~son~~ daughter of Mr. and Mrs. Robert Long Evans of 311 Lakewood Drive, Lexington will appear in the 1974-75 edition of "Who's Who Among Students in American Universities and Colleges."

The sociology major is a senior at Methodist College. She graduated from Lexington Senior High School in 1971.

Eligibility requirements for appearing in the prestigious publication are a high academic average, two semesters in residence at Methodist, senior level standing, and significant contributions to the student-life program.

While attending Methodist, Carmen has been secretary of Weaver Hall Judicial Board and a member of Zeta Mu Chapter of Alpha Xi Delta.

methodist college
fayetteville, n. c. 28301

F9

Sept. 29, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

SEVEN AREA STUDENTS

MAKE "WHO'S WHO" AT MC

Seven Fayetteville area residents attending Methodist College will appear in the 1975-76 edition of "Who's Who Among Students in American Colleges and Universities." They are Patricia A. Meeks, Mrs. Gail Vaughan Miller, Charles Rhodes, James R. Stanley, Raymond B. Wilcosky, and Richard D. Williams, all of Fayetteville, and Mrs. Luz M. Baumann of Ft. Bragg.

They are among 14 Methodist College students who have been elected to appear in the prestigious publication.

Eligibility requirements are a high academic average, two semesters in residence at Methodist, junior or senior level standing, and a significant role in the student life program.

Other North Carolina students selected for the honor include: Kenneth K. Daniel, St. Pauls and Brenda G. Hester, Bladenboro.

Out-of-state students to be honored are: George T. Dent, Summerville, S.C.; Juan M. Morini, Cali, Columbia; Mary C. Moore, Galivant's Ferry, S.C.; Debra E. Neill, North Cape May, N.J.; and Cheryl L. Olson, Babylon, N.Y.

###

~~3077~~
methodist college
fayetteville, n. c. 28301

24
42
376
NEWS

Sept. 29, 1975

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

76
all dailies
all area

FOR IMMEDIATE RELEASE

ENROLLMENT GAIN SHOWN
AT METHODIST COLLEGE

FAYETTEVILLE--Enrollment is up over 10 per cent at Methodist College this year, according to figures released today by G. Gordon Dixon, registrar.

Last year, 622 were enrolled. This year's enrollment of 686 includes 635 in the regular session and 51 in the night school.

All areas of the college grew including commuting students from 376 last year to 432 and residential students from 246 to 252.

This year's freshman class of 204 is the largest in four years. In addition to Cumberland County, the student body represents 48 other North Carolina counties, 11 other states, and four foreign countries.

Director of Admissions Thomas Yow attributes the growth to three factors: "One, our rate of retention is the best it's been for several years. This indicates our students are pleased with our academic and social policies. Secondly, the academic quality of the college and its extensive student life program is becoming more widely known. And thirdly, the state of North Carolina's financial support of independent higher education. This year, due to increased appropriations, we were able to substantially increase our financial aid to needy students."

###

methodist college
fayetteville, n. c. 28301

Sept. 30, 1975

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

FOR IMMEDIATE RELEASE

NEWS

COORDINATOR OF VETERANS' AFFAIRS

APPOINTED AT METHODIST COLLEGE

Dr. Eugene Williams has joined the staff of Methodist College as coordinator of veterans' affairs.

In this new position Williams assists veterans and their dependents, informing them of programs and benefits they may be eligible for. He also coordinates the college's participation in Operation Bootstrap, a program in which military personnel can take a leave of absence from the armed forces and use Veterans' Administration benefits before retiring from active duty, the Army's Project Ahead in which soldiers attend college on a part-time basis with the Army paying 75 per cent of fees, and Vocational Rehabilitation. Methodist College is a Serviceman's Opportunity College (SOC).

Williams is headquartered in the Office of Veterans' Affairs in the Horner Administration Building. Working with him is J. Steven Bryan, Veterans' Administration training and education representative, plus three student assistants. Office hours are 8-5 weekdays and 6-8:30 p.m. Monday-Thursday.

Williams, a native of Sheffield, Ala., received the bachelor of arts and the juris doctor degree from North Carolina Central University. He and his wife Annie make their home in Stedman with their five children.

Prior to joining Methodist, Williams was an instructor at Lafayette Business College and director of institutional research at Fayetteville State University. He has authored one book: "Planning Manual for Small Colleges and Universities." He is a Mason, and a member of the Board of Trustees of Stedman's Moore Chapel Church, the

National Society for College Planning and Development, the National Association of

Dr. Eugene Williams has joined the staff of Methodist College as coordinator of veterans' affairs.

In this new position Williams assists veterans and their dependents, informing them of programs and benefits they may be eligible for. He also coordinates the college's participation in Operation Bootstrap, a program in which military personnel can take a leave of absence from the armed forces and use Veterans' Administration benefits before retiring from active duty, the Army's Project Ahead in which soldiers attend college on a part-time basis with the Army paying 75 per cent of fees, and Vocational Rehabilitation. Methodist College is a Serviceman's Opportunity College (SOC).

Williams is headquartered in the Office of Veterans' Affairs in the Horner Administration Building. Working with him is J. Steven Bryan, Veterans' Administration training and education representative, plus three student assistants. Office hours are 8-5 weekdays and 6-8:30 p.m. Monday-Thursday.

Williams, a native of Sheffield, Ala., received the bachelor of arts and the juris doctor degree from North Carolina Central University. He and his wife Annie make their home in Stedman with their five children.

Prior to joining Methodist, Williams was an instructor at Lafayette Business College and director of institutional research at Fayetteville State University. He has authored one book: "Planning Manual for Small Colleges and Universities." He is a Mason, and a member of the Board of Trustees of Stedman's Moore Chapel Church, the National Society for College Planning and Development, the National Association of Management Training, the National Association for Legal Research, and Phi Beta Sigma.

He has done extensive research on consumer and poverty law including a stint as consultant to the Poverty Law Center at Northwestern University Law School. His hobbies are photography, golf and gardening.

###

methodist college
fayetteville, n. c. 28301

Sept. 30, 1975

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

FOR IMMEDIATE RELEASE

NEWS

FASHION SHOW TO BE HELD AT METHODIST COLLEGE

A Fall Festival of Fashion will be held in Reeves Auditorium on the Methodist College campus this Monday (October 6) at 7:30 p.m.

The fashion show, sponsored by Garber Residence Hall, will feature sportswear and formal wear from Fleishman's, Belk Department Stores, and Simon's Formal Wear. Models for the show will be 30 Methodist College students and three faculty members.

The fashion show will serve as the kick-off for Homecoming Week. Methodist's Homecoming Court will be presented for the first time during the show.

Co-ordinator for the show is Miss Ginger Workman, a junior from Raleigh. Mr. Robert Turner, Student Union director, will serve as the master of ceremonies and Mr. Mike Rogers will serve as music director.

Admission for the Fall Festival of Fashion is \$1.00 for the general public. Tickets will be available at the door.

###

methodist college
fayetteville, n. c. 28301

F64

Sept. 30, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE TO HOST FALL MEETING OF HISTORICAL ASSOCIATION

The fall meeting of the Association of Historians in Eastern North Carolina (AHENC) will be held at Methodist College on Friday, Oct. 24, with R. Parker Wilson, assistant professor of history at Methodist, serving as official host.

Dr. William Dempsey, assistant professor of history and political science at Fayetteville State University, will moderate the keynote dinner panel discussion entitled "What in the World Has Happened to History in the Public Schools?" On the basis of a nationwide survey, the Organization of American Historians recently concluded that the teaching of American history in the nation's public schools has reached a state of crisis.

Panelists with a wide range of viewpoints will participate in the debate and high school students are especially invited to this evening session of the meeting.

The other two sessions, to be held during the day, are also open to the public and will be in the College Cafeteria's private rooms. The first session will be from 2:30 - 3:15. Roger Jeans from Washington and Lee University, Lexington, Va., will present a paper on "Syncretism in Defense of Confucianism: The Early Thought of Carsum Chang." Comment will be made by Vernon O.

The fall meeting of the Association of Historians in Eastern North Carolina (AHENC) will be held at Methodist College on Friday, Oct. 24, with R. Parker Wilson, assistant professor of history at Methodist, serving as official host.

Dr. William Dempsey, assistant professor of history and political science at Fayetteville State University, will moderate the keynote dinner panel discussion entitled "What in the World Has Happened to History in the Public Schools?" On the basis of a nationwide survey, the Organization of American Historians recently concluded that the teaching of American history in the nation's public schools has reached a state of crisis.

Panelists with a wide range of viewpoints will participate in the debate and high school students are especially invited to this evening session of the meeting.

The other two sessions, to be held during the day, are also open to the public and will be in the College Cafeteria's private rooms. The first session will be from 2:30 - 3:15. Roger Jeans from Washington and Lee University, Lexington, Va., will present a paper on "Syncretism in Defense of Confucianism: The Early Thought of Carsum Chang." Comment will be made by Vernon O. Stumpf, Campbell College.

The second session, 3:15 - 4:00, on "The First Amendment Debate: Zechariah Chafee, Jr. versus Edward G. Corwin" will be presented by Fred Ragen, East Carolina University. Theodore Boushy, Fayetteville State University, will comment.

(more)

AHENC was instituted three years ago by college and university professors "to promote interest in history, the teaching of history, and historical research," says Bruce Pulliam, assistant professor of social studies at Methodist College. "We especially encourage historians to write and then publish their works."

Dinner will be served in the private dining area of the cafeteria from 6-6:30 immediately preceding the panel discussion. Those interested in attending the dinner should contact Pulliam or Wilson at Methodist College for reservations. Cost of the dinner is \$3.00 per person.

#