

<u>Date</u>	<u>Subject</u>	<u>#</u>	<u>Pix.</u>	<u>Mailing</u>
12-3	speakers	1	0	F6
12-3	concert	1	0	F11
12-4	bicentennial	1	2	F11, A4
12-5	wind ensemble	1	0	F27
12-9	Koinonia	1	0	F8
12-15	Peterson	1	0	TV2, radio?, papers 26
12-16	Registration (might school)	1	0	A22, F4, TV5, radio?
12-16	mayor	1	0	papers 9 , 18
12-16	AA degree	1	0	35
12-16	physical education	1	0	35
12-18	Mallory (editor)	1	0	9
12-18	January activity Cal.	1		45
12-21	graduation	1	1	F8
12-21	graduation	1		F8
12-21	graduates	<u>29</u>	<u>1</u>	<u>45</u>
		43	3	343

methodist college
fayetteville, n. c. 28301

Dec. 3, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AMERICANS SHOULD NOT FEAR IMMIGRATION SAY MC SPEAKERS

Americans have nothing to fear from the Vietnam immigrants according to two speakers at Methodist College Tuesday night. In fact, all immigrants should be welcomed because their presence usually benefits everyone they concluded.

Dr. Richard Bardolph, chairman of the History Department at the University of North Carolina-Greensboro, and Roy Parker Jr., editor of the Fayetteville Times, spoke to an audience of about 150 in the first of four community forums concerning the "American Dream."

Dr. Bardolph characterized the immigrants who have come to America. "They were not typical of the country from whence they came," he noted. "The lazy, rich, pessimists stayed in Europe while America inherited optimists willing to work hard at any labor for the lowest of wages."

The history of immigration really begins in 1890 and ends in 1930 when a million immigrants a year sailed to the United States in each of the 40 years. In contrast only 250,000 immigrated in the hundred years from 1670-1770.

"At the turn of the century one-sixth of the population was immigrant. However, they did one-fourth of the work and represented one-third of the labor force," said Dr. Bardolph. At this time it was calculated that every time an immigrant landed on our shores the gross national product went up \$1,500.

Immigrants, even today, have a "wedge effect," said Dr. Bardolph i.e. they usually take jobs at the bottom of the economic scale thus pushing native workers up the economic ladder.

two speakers at Methodist College Tuesday night. In fact, all immigrants should be welcomed because their presence usually benefits everyone they concluded.

Dr. Richard Bardolph, chairman of the History Department at the University of North Carolina-Greensboro, and Roy Parker Jr., editor of the Fayetteville Times, spoke to an audience of about 150 in the first of four community forums concerning the "American Dream."

Dr. Bardolph characterized the immigrants who have come to America. "They were not typical of the country from whence they came," he noted. "The lazy, rich, pessimists stayed in Europe while America inherited optimists willing to work hard at any labor for the lowest of wages."

The history of immigration really begins in 1890 and ends in 1930 when a million immigrants a year sailed to the United States in each of the 40 years. In contrast only 250,000 immigrated in the hundred years from 1670-1770.

"At the turn of the century one-sixth of the population was immigrant. However, they did one-fourth of the work and represented one-third of the labor force," said Dr. Bardolph. At this time it was calculated that every time an immigrant landed on our shores the gross national product went up \$1,500.

Immigrants, even today, have a "wedge effect," said Dr. Bardolph i.e. they usually take jobs at the bottom of the economic scale thus pushing native workers up the economic ladder.

Parker restricted his comments to the local scene specifically the native black and white populations of North Carolina. He painted an optimistic picture of the present and future and, although the term "American Dream" may be overworked, reaffirmed his belief in it for all races.

Both rejected the melting pot concept of American society as well as the separate but equal doctrine for immigrants. American society, they concluded, is a salad bowl--a whole with identifiable parts contained within.

Three more community forums on American society and the American dream will be offered in the coming months at Methodist College. The research project is funded by a \$4,000 grant from the North Carolina Humanities Committee.

###

(10)

UNC-G

Prof. Richard Bardsolph, Ph. D.

Start of series of 4 WC Humanities Committee

"American Dream -- Accomplished Fact
or Continuing Reality"

First gen. immigrants & their
contribution to society. ties in w/
bicentennial.

rekindle "American Spirit"
capture a glow of nat. identity
practical & philosophical ramifications
of "American Dream"

(2)

3 essays

"Beyond the Melting Pot" by Pat Monaghan.

~~7~~

Not. of immigrants -- Europe lost 63,000,000 to newer countries. "Immigrants not a typical person." pessimists, lazy, & rich people stayed in Europe. Only U.S. of countries that had all or pluralistic immigrants from many countries.

1670-1776 250,000 immigrants

in 20th century averaged 1,000,000 a year

Until 1890 WASP immigrants, no problem of assimilation.

1890-1930 vast ↑. vast difference. because

of "Amerika" letters praising U.S.

They did the hard work.

$\frac{1}{6}$ of populat. did $\frac{1}{4}$ work & represented $\frac{1}{3}$ of work force.

wedge effect -- pushed native workers up! Voted often. law-abiding. resist authority -- spirit of revolt.

~~Not a melty pot~~

fresh -- new aristocracy.

NC - more native born than anywhere. homogeneous state.

WASP + blacks.

1954 Supreme Court ^{school decision} created a "melty pot."

been - look at black contributors + black advancements.

immigrants are never lost. they are not
completely blended and homogenized.
It's a salad bowl.

~~Mass~~
M Pat Moynihan

Beyond the Melting Pot

\$1500 added to Nat Wealth. Andrew Carnegie

Black Power -- rejection of the
Melting Pot.

american dream accomplished fact or continual movement

I. SEMINAR: AMERICAN SOCIETY - MELTING POT OR BLACK BEAN AND COLORED RICE OR SALAD BOWL

DATE: Tuesday, December 2, 1975

PLACE: Science Auditorium
Methodist College, Fayetteville, N.C.

TIME: 8:00 P.M.

PANELISTS INCLUDE:

Professor Richard Bardolph

Chairman, Department of History
University of North Carolina, Greensboro

Mr. Roy Parker, Jr.

Editor, The Fayetteville Times

Professor Sid Gautam

Moderator

Please note the following topics of future Seminars:

- II. Seminar: Impact of Ethnic Groups on American Society - January, 1976
- III. Seminar: Equal Treatment of Unequals by Government - February, 1976
- IV. Seminar: Cultural Contribution of New Immigrants - March, 1976

For further information, please write:

Prof. Sid Gautam
Project Director
Methodist College
Fayetteville, N.C. 28301

Phone:
919-488-7110 ext. 264

Bardolph

*Chapman
Parker
Ethnicity and
cultural pluralism
in America*

Comment

*only news one - ① DeGlor
M. Fisher ② Pierson
③ The myth of melting pot*

myth of melting pot

methodist college
fayetteville, n. c. 28301

NEWS

Dec. 3, 1975

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

FOR IMMEDIATE RELEASE

CHRISTMAS CONCERT TO BEE

PRESENTED AT METHODIST

The College Chorus of Methodist College, in conjunction with the choruses of Seventy-First High School and Guy Schools, will present a program of Christmas music on December 6 at 7 p.m. and December 7 at 3 p.m. in Reeves Auditorium on the college campus. Admission is \$1.25 for adults and 75¢ for children.

Also featured in the program will be the Methodist College Vocal Ensemble and the English Handbell Ensemble. Mrs. Sarah Leggett of Fayetteville, a music major at Methodist, will be the featured soloist.

A portion of the program will be devoted to the decoration of a Christmas tree on stage by the children of Guy Schools who will explain the symbolism of each ornament they place on the tree.

Accompanists for the program will be Mildred Dexter and Janice Peters. The music directors are Alan Porter, Methodist College; Betty Neill Parsons, Seventy-First; and Sarah Bledsoe, Guy Schools. Mr. Glenn Daughtride will serve as master of ceremonies.

###

methodist college
fayetteville, n. c. 28301

F 11
A 4
15
Dec. 4, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE DESIGNATED
OFFICIAL BICENTENNIAL CAMPUS

FAYETTEVILLE--Methodist College officially became a recognized bicentennial campus in impressive ceremonies Wednesday morning during a special College Convocation.

Dr. Lawrence Wheeler, representing the North Carolina Bicentennial Commission, presented to President Richard W. Pearce an official bicentennial flag and certificate. He then gave a short talk on the influence of colleges on the Revolutionary War effort.

Representing the Fayetteville-Cumberland County Bicentennial Commission was Mrs. Dan Reeves. Also present were senior Tony Mabb of Fayetteville, president of the Methodist College Bicentennial Committee and Parker Wilson, adviser to the group. Student Government Association President Danny Hood of Durham served as master of ceremonies.

The Fort Bragg Bicentennial Color Guard, dressed in Revolutionary War era uniforms, presented the colors and then stood at attention as the Methodist College Stage Band played a medley of patriotic songs.

The flags of the 13 original states were presented to the college and a short history of each state read. Under the sponsorship of the Student Government Association the flags were purchased by various clubs, fraternities, and sororities on campus. Also presented to the college was a United States flag which has flown over the Capitol in Washington. This is a gift from U. S. Congressman Charles Rose.

The flags are now on display in the Student Union along with a "Freedom Shrine" showing important national historical documents.

FAYETTEVILLE--Methodist College officially became a recognized bicentennial campus in impressive ceremonies Wednesday morning during a special College Convocation.

Dr. Lawrence Wheeler, representing the North Carolina Bicentennial Commission, presented to President Richard W. Pearce an official bicentennial flag and certificate. He then gave a short talk on the influence of colleges on the Revolutionary War effort.

Representing the Fayetteville-Cumberland County Bicentennial Commission was Mrs. Dan Reeves. Also present were senior Tony Mabb of Fayetteville, president of the Methodist College Bicentennial Committee and Parker Wilson, adviser to the group. Student Government Association President Danny Hood of Durham served as master of ceremonies.

The Fort Bragg Bicentennial Color Guard, dressed in Revolutionary War era uniforms, presented the colors and then stood at attention as the Methodist College Stage Band played a medley of patriotic songs.

The flags of the 13 original states were presented to the college and a short history of each state read. Under the sponsorship of the Student Government Association the flags were purchased by various clubs, fraternities, and sororities on campus. Also presented to the college was a United States flag which has flown over the Capitol in Washington. This is a gift from U. S. Congressman Charles Rose.

The flags are now on display in the Student Union along with a "Freedom Shrine" showing important national historical documents.

Concluding the mornings' festivities was a drill team exhibition in front of the Yarborough Bell Tower by the color guard.

###

methodist college
fayetteville, n. c. 28301

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

METHODIST COLLEGE DESIGNATED
OFFICIAL BICENTENNIAL CAMPUS

Methodist College students gather as the Fort Bragg Bicentennial Color Guard prepares for a precision drill team exhibition.

methodist college
fayetteville, n. c. 28301

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

METHODIST COLLEGE DESIGNATED
OFFICIAL BICENTENNIAL CAMPUS

The Fort Bragg Bicentennial Color Guard presents the colors at last Wednesday's College Convocation at Methodist College. The college was officially recognized as a bicentennial campus at this time.

F27

methodist college
fayetteville, n. c. 28301

December 5, 1975

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

FOR IMMEDIATE RELEASE

NEWS

WIND ENSEMBLE TO PRESENT
PROGRAM AT METHODIST COLLEGE

The Wind Ensemble of Methodist College will present a Christmas concert on December 9 at 8 p.m. in Reeves Auditorium on the campus.

Also participating in the concert will be the Methodist College Vocal Ensemble. Guest musicians from Reid Ross and South View High Schools, as well as the Fort Bragg Dependent Schools, will also take part in the program.

In addition to selections by the Wind Ensemble and the Vocal Ensemble, a portion of the program will involve the audience joining the musicians in singing some of the traditional carols of the Christmas season.

Mr. J. Michael Rogers, director of bands at Methodist, will direct the performance.

There is no admission charge for this performance.

#

methodist college
fayetteville, n. c. 28301

December 9, 1975

FS

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

FOR IMMEDIATE RELEASE

NEWS

Koinonia, the student religious fellowship at Methodist College, announces a Christmas Moravian Love Feast. The service will take place at Hensdale Chapel on campus this Thursday beginning at 9:45 p.m. The public is invited.

###

methodist college
fayetteville, n. c. 28301

NEWS

TV 2; radio 70; papers 26
December 15, 1975

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

FOR IMMEDIATE RELEASE

PETERSON JOINS METHODIST STAFF

James V. Peterson has joined the administration of Methodist College as director of veterans' affairs.

In this position Peterson assists veterans and their dependents, informing them of federal and state 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, and the Army's Project Ahead in which soldiers attend the Methodist College Night School.

This semester Methodist has 21 bootstrappers and 20 students attending night school under Project Ahead. Methodist College is a Serviceman's Opportunity College (SOC).

Peterson is headquartered in the Office of Veterans' Affairs in the Horner Administration Building. Working with him is J. Steven Bryan, Veterans' Administration education and training representative, in addition to three student assistants.

Peterson, a Fayetteville native, attended E. E. Smith Senior High and was awarded a bachelor of arts degree from Lincoln University in Pennsylvania. Prior to coming to Methodist, Peterson was director of public relations and the news bureau at Hampton Institute in Hampton, Va.

Peterson is a member of the American Association for Higher Education, the National College Public Relations Association, the National Council of College Publications Advisers, the Smithsonian Associates, and Alpha Phi Alpha Fraternity. His hobbies are music,

James V. Peterson has joined the administration of Methodist College as director of veterans' affairs.

In this position Peterson assists veterans and their dependents, informing them of federal and state 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, and the Army's Project Ahead in which soldiers attend the Methodist College Night School.

This semester Methodist has 21 bootstrappers and 20 students attending night school under Project Ahead. Methodist College is a Serviceman's Opportunity College (SOC).

Peterson is headquartered in the Office of Veterans' Affairs in the Horner Administration Building. Working with him is J. Steven Bryan, Veterans' Administration education and training representative, in addition to three student assistants.

Peterson, a Fayetteville native, attended E. E. Smith Senior High and was awarded a bachelor of arts degree from Lincoln University in Pennsylvania. Prior to coming to Methodist, Peterson was director of public relations and the news bureau at Hampton Institute in Hampton, Va.

Peterson is a member of the American Association for Higher Education, the National College Public Relations Association, the National Council of College Publications Advisers, the Smithsonian Associates, and Alpha Phi Alpha Fraternity. His hobbies are music, photography, writing and travel.

He is the author of "The Advantages and Disadvantages of Private Colleges" published this year and was selected to appear in the 1975 edition of "Outstanding Educators of America." The Rev. and Mrs. James A. Peterson, 908 Carver St., Fayetteville are his parents.

#

methodist college
fayetteville, n. c. 28301

NEWS

area papers 22 Papers - F4

TV-5
Radio-07

38

December 16, 1975

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

FOR IMMEDIATE RELEASE

REGISTRATION IN PROGRESS FOR METHODIST COLLEGE NIGHT SCHOOL

FAYETTEVILLE--Registration for the spring semester of Methodist College's night school is now being conducted 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 Saturday, January 17, from 9 a.m. until noon in the Horner Administration Building. Term I will begin January 19 and end March 4.

Methodist College offers its night 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.

Classes meet on a Monday-Wednesday and Tuesday-Thursday basis from 7-10 p.m. on the campus. Courses to be offered Term I on Monday and Wednesday include French Culture, Introduction to Philosophy, Introduction to Religion, Social Services and Principles of Marketing.

Classes to be offered on Tuesday and Thursday during Term I include Finite Math for Business and Social Sciences, United States History I, Adolescent Psychology, Social Psychology, and Principles of Finance.

Courses for Term II which begins March 8 and ends April 29

FAYETTEVILLE--Registration for the spring semester of Methodist College's night school is now being conducted 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 Saturday, January 17, from 9 a.m. until noon in the Horner Administration Building. Term I will begin January 19 and end March 4.

Methodist College offers its night 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.

Classes meet on a Monday-Wednesday and Tuesday-Thursday basis from 7-10 p.m. on the campus. Courses to be offered Term I on Monday and Wednesday include French Culture, Introduction to Philosophy, Introduction to Religion, Social Services and Principles of Marketing.

Classes to be offered on Tuesday and Thursday during Term I include Finite Math for Business and Social Sciences, United States History I, Adolescent Psychology, Social Psychology, and Principles of Finance.

Courses for Term II which begins March 8 and ends April 29 include Introduction to Biblical Literature, Public Finance, Abnormal Psychology, Child Welfare Services, Political Theory I, Spanish Culture, United States History II, Minority Relations, Business Problems and Policies, and Soviet Russia and International Communism.

Students attending night school exclusively at Methodist College

(more)

can earn an associate in arts degree (a two-year academic degree program) or the bachelor of applied science degree (a baccalaureate degree program signifying four academic years of study). However, the time requirements can be considerably shortened through the use of the CLEP (College Level Exam Program) tests. At Methodist it is possible to earn 63 semester-hours (two academic years) by passing all CLEP examinations.

For further information about the night school, all interested persons are urged to contact the Admissions Director at Methodist College.

#

methodist college
fayetteville, n. c. 28301

Papers 10; TV 2; radio 7

Dec. 16, 1975

18

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE MAYOR TO ADDRESS

METHODIST'S WINTER COMMENCEMENT

Newly elected Mayor Beth Finch will address the December graduating class of Methodist College this Sunday (Dec. 21) in graduation exercises scheduled to begin at 2:30 in Reeves Auditorium on campus.

Dr. Samuel J. Womack, dean, said 45 students are candidates for degrees--40 for the bachelor of arts, four for the bachelor of science and one for the bachelor of applied science.

Immediately following the graduation exercises, the Methodist College faculty will host a reception in the lobby of the Fine Arts Building for graduates and their families.

Mrs. Pat Prescott of Fayetteville will be the first student from Methodist College to receive the bachelor of applied science degree. She will graduate with a major in nursing with a double minor in education/English. The bachelor of applied science degree is a baccalaureate degree program for students already holding an associate or associate in applied science degree.

Mrs. Finch, who was elected mayor in November, is the first woman mayor of a major North Carolina city. Prior to her election, she served two terms on the city council beginning in 1971.

She attended high school in Blackstone, Va., and received a bachelor of arts degree in sociology from the University of North Carolina-Chapel Hill. After graduation, she became a reporter for the Dunn Dispatch and later the Fayetteville Observer. In 1967 she went into business with her husband.

Mrs. Finch is a member of the Transportation Advisory Committee, is president

of Methodist College this Sunday (Dec. 21) in graduation exercises scheduled to begin at 2:30 in Reeves Auditorium on campus.

Dr. Samuel J. Womack, dean, said 45 students are candidates for degrees--40 for the bachelor of arts, four for the bachelor of science and one for the bachelor of applied science.

Immediately following the graduation exercises, the Methodist College faculty will host a reception in the lobby of the Fine Arts Building for graduates and their families.

Mrs. Pat Prescott of Fayetteville will be the first student from Methodist College to receive the bachelor of applied science degree. She will graduate with a major in nursing with a double minor in education/English. The bachelor of applied science degree is a baccalaureate degree program for students already holding an associate or associate in applied science degree.

Mrs. Finch, who was elected mayor in November, is the first woman mayor of a major North Carolina city. Prior to her election, she served two terms on the city council beginning in 1971.

She attended high school in Blackstone, Va., and received a bachelor of arts degree in sociology from the University of North Carolina-Chapel Hill. After graduation, she became a reporter for the Dunn Dispatch and later the Fayetteville Observer. In 1967 she went into business with her husband.

Mrs. Finch is a member of the Transportation Advisory Committee, is president of the City-County Governmental Association, was the first woman on the board of directors of the North Carolina League of Municipalities, and is a member of the Criminal and Social Justice Committee of the National Conference of Mayors.

She is a member of the Fayetteville Technical Institute board of trustees, the Pembroke State University board of trustees, the Democratic Women's Association, the American Association of University Women, the Fayetteville Women's Club, and the Fayetteville Art Guild.

###

methodist college
fayetteville, n. c. 28301

NEWS

²⁶
Papers F4; TV 2; radio 7

December 16, 1975

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

FOR IMMEDIATE RELEASE

35

MC DEAN ANNOUNCES

NEW DEGREE PROGRAM

Dr. Samuel Womack, dean of academic affairs, today announced that a new program will be instituted at Methodist College. Starting in January, students may enroll in an associate of arts degree program.

The two-year program will require at least 64 semester-hours of academic credits. The AA degree student must fulfill all of the college's general requirements of 59-63 semester-hours and must complete a minimum of 15 semester-hours in residence. In order to graduate students must achieve a grade-point-average of 2.0 or better on their total program and on all academic work done in residence at Methodist College.

AA candidates will be able to enroll in the night school as well as the regular schedule of classes. Those interested in applying for this new degree must register specifically for the AA program at the time of enrollment.

After obtaining the associate in arts degree, a student may enter the baccalaureate program at the junior class level standing if one so desires.

#

6 m.

methodist college
fayetteville, n. c. 28301

Papers F4, TV 2, radio 1

December 16, 1975

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

FOR IMMEDIATE RELEASE

NEWS

5"
p. 1

Associate

~~MC DEAN ANNOUNCES~~

~~NEW DEGREE PROGRAM~~

has

Dr. Samuel Womack, dean of academic affairs, ~~today~~ announced ^{degree} that a new program ~~will be instituted at Methodist College.~~ Starting in January, students ~~may~~ ^{have been permitted to} enroll in an associate of arts degree program.

The two-year program will require at least 64 semester-hours of academic credits. The AA degree student must fulfill all of the college's general requirements of 59-63 semester-hours and must complete a minimum of 15 semester-hours in residence. In order to graduate students must achieve a grade-point-average of 2.0 or better on their total program and on all academic work done in residence at Methodist College.

AA candidates will be able to enroll in the night school as well as the regular schedule of classes. Those interested in applying for this new degree must register specifically for the AA program at the time of enrollment.

After obtaining the associate in arts degree, a student may enter the baccalaureate program at the junior class level standing if one so desires.

#

methodist college
fayetteville, n. c. 28301

NEWS

Papers 4; TV 2; radio 7
December 16, 1975 area papers -22

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

(35)

FOR IMMEDIATE RELEASE

PHYSICAL EDUCATION CURRICULUM AT METHODIST COLLEGE APPROVED

FAYETTEVILLE--Methodist College has been notified by Craig Phillips, state superintendent of public instruction, that the physical education curriculum at the college has received approval from the State Board of Education.

The physical education curriculum was begun in September, 1974, and offers three options of study: (1) a physical education major with a minor in biology and teacher education certifying the prospective teacher to teach both subjects on the secondary level, (2) a physical education major with emphasis on recreational administration and activities, and (3) a major in physical education in the secondary and elementary schools with specialization in elementary school physical education.

Although only slightly over a year old, the department is already well established on campus. Each member of the five-member department, in addition to teaching duties, also coaches at least one varsity sport. Currently there are 26 majors and 12 minors in the department.

###

methodist college
fayetteville, n. c. 28301

Dec. 18, 1975

From Alan Stowers

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

F 7
A 2

9

NEWS

FOR IMMEDIATE RELEASE

FAIRMONT NATIVE TO HEAD

METHODIST COLLEGE ANNUAL

FAYETTEVILLE--James E. Malloy Jr., son of Mr. and Mrs. James E. Malloy Sr., 127 Liberia St., Fairmont, has been selected editor of the college yearbook at Methodist College. Malloy, previously the assistant editor, succeeds Leon Graves who is graduating this month.

Malloy is a religion major at Methodist, and a 1974 graduate of Fairmont High School.

He is a member of Lambda Chi Alpha fraternity, the Spanish Club, the Sociology Club, the library committee, the bicentennial committee, and is chairman of the coffeehouse committee, vice-president of the Student Union Board, and president of the Green and Gold Masque Keys (drama club).

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

###

area papers - 22;

methodist college
fayetteville, n. c. 28301

Dec. 18, 1975

45

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

FOR IMMEDIATE RELEASE

NEWS

JANUARY ACTIVITY CALENDAR

- Jan. 15. Classes resume at 8:30 a.m.
- Jan. 15. "Nuts in May," a bicentennial show illustrating 200 years of vaudeville. Reeves Auditorium at 8:30 p.m. \$1 for adults, and 50¢ for students.
- Jan. 15-30. Photography exhibit by Toby Old of Minnesota. South Lobby of Reeves Auditorium. Open weekdays from 9 a.m. - 5 p.m. Free admission.
- Jan. 27. Community seminar on immigration. This program, the second of four, is entitled "The Impact of Ethnic Groups on American Society." Science Building Auditorium at 8 p.m. Free admission.
- Jan. 30, 31. All-State Band Clinic sponsored by the Methodist College Music Department and the Southeastern North Carolina Band Directors Association.
- Feb. 1. Free public concert featuring the participants of the All-State Band Clinic at 2 p.m. in Reeves Auditorium.
- Feb. 3. "The New Christy Minstrels" in concert at Reeves Auditorium at 8 p.m. Sponsored by the College-Community Civic Music Association. Season membership. (For newcomers to the community, a pro-rated season membership can be purchased at the door the night of the performance.)
- Feb. 6. Kenneth E. Boulding, program director of the University of Colorado's Institute of Behavioral Sciences, will speak in the afternoon in the Science Building Auditorium. Sponsored by the Southeastern North Carolina Consortium for International Education.
- Feb. 7. The Fayetteville Symphony will perform in Reeves Auditorium at 8 p.m. Individual performance tickets are \$2 for adults, and 75¢ for students and ranks E-3 and under.

Auditorium at 8:30 p.m. \$1 for adults, and 50¢ for students.

Jan. 15-30. Photography exhibit by Toby Old of Minnesota. South Lobby of Reeves Auditorium.

Open weekdays from 9 a.m. - 5 p.m. Free admission.

Jan. 27. Community seminar on immigration. This program, the second of four, is entitled

"The Impact of Ethnic Groups on American Society." Science Building Auditorium at 8 p.m. Free admission.

Jan. 30, 31. All-State Band Clinic sponsored by the Methodist College Music Department and the Southeastern North Carolina Band Directors Association.

Feb. 1. Free public concert featuring the participants of the All-State Band Clinic at 2 p.m. in Reeves Auditorium.

Feb. 3. "The New Christy Minstrels" in concert at Reeves Auditorium at 8 p.m. Sponsored by the College-Community Civic Music Association. Season membership. (For newcomers to the community, a pro-rated season membership can be purchased at the door the night of the performance.)

Feb. 6. Kenneth E. Boulding, program director of the University of Colorado's Institute of Behavioral Sciences, will speak in the afternoon in the Science Building Auditorium. Sponsored by the Southeastern North Carolina Consortium for International Education.

Feb. 7. The Fayetteville Symphony will perform in Reeves Auditorium at 8 p.m. Individual performance tickets are \$2 for adults, and 75¢ for students and ranks E-3 and under.

Feb. 12. The North Carolina Symphony will perform in Reeves Auditorium at 8 p.m. Sponsored by the Fayetteville Chapter of the North Carolina Symphony Society. Season membership. (For newcomers to the community, a membership can be purchased at the door the night of the performance. \$6 for adults; \$2 for students.)

###

methodist college
fayetteville, n. c. 28301

Dec. 21, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST GRADUATES 41

Fayetteville Mayor Beth 'Finch urged the graduating class of Methodist College to "become concerned and involved with government" in her commencement address to the winter graduating class yesterday afternoon.

Noting that this is a time of gift giving--Christmas, the college giving diplomas, Mrs. Finch gave the 41 graduates the gift of American government.

"No area of your life is not touched by government either directly or indirectly," she noted. "Therefore my gift to you is your government. It's fallen on hard times lately, but I know that you can recycle and reclaim this gift."

She said that many of the problems of government can be traced to citizen neglect as well as the more obvious abuses of government by special interest groups and officeholders.

"Become concerned about your government. Become involved with your government, but temper both concepts with patience," Mrs. Finch concluded.

Methodist College conferred the bachelor of arts degree upon 36 seniors, the bachelor of science degree upon four seniors, and the bachelor of applied science upon one student.

Mrs. Pat Prescott of Fayetteville received the first bachelor of applied science degree ever awarded by the college. Her major was nursing, and she had a double minor in English/education.

Mrs. Gail Miller of Fayetteville graduated summa cum laude (3.75 grade point average or better of a possible 4.00) and had the highest grade point average of any student in the graduating class. Four students graduated magna cum laude (grade point average

to "become concerned and involved with government" in her commencement address to the winter graduating class yesterday afternoon.

Noting that this is a time of gift giving--Christmas, the college giving diplomas, Mrs. Finch gave the 41 graduates the gift of American government.

"No area of your life is not touched by government either directly or indirectly," she noted. "Therefore my gift to you is your government. It's fallen on hard times lately, but I know that you can recycle and reclaim this gift."

She said that many of the problems of government can be traced to citizen neglect as well as the more obvious abuses of government by special interest groups and officeholders.

"Become concerned about your government. Become involved with your government, but temper both concepts with patience," Mrs. Finch concluded.

Methodist College conferred the bachelor of arts degree upon 36 seniors, the bachelor of science degree upon four seniors, and the bachelor of applied science upon one student.

Mrs. Pat Prescott of Fayetteville received the first bachelor of applied science degree ever awarded by the college. Her major was nursing, and she had a double minor in English/education.

Mrs. Gail Miller of Fayetteville graduated summa cum laude (3.75 grade point average or better of a possible 4.00) and had the highest grade point average of any student in the graduating class. Four students graduated magna cum laude (grade point average 3.50-3.74), and four students graduated cum laude (grade point average 3.25-3.49).

###

methodist college
fayetteville, n. c. 28301

Dec. 21, 1975

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

METHODIST GRADUATES 41

Methodist College's winter commencement yesterday afternoon saw 36 seniors receive the bachelor of arts degree, four receive the bachelor of science degree, and one receive the bachelor of applied science degree.

Mrs. Pat Prescott of Fayetteville (right) received the first bachelor of science degree ever awarded by the college. Next to her is Gail Miller who graduated summa cum laude. Mrs. Miller had the highest grade point average of the graduating class.

Offering congratulations are President Richard W. Pearce and Mayor Beth Finch who gave the commencement address.

###

methodist college
fayetteville, n. c. 28301

Dec. 21, 1975

F 8

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE WINTER

GRADUATES ANNOUNCED

Methodist College conferred bachelors' degrees upon 41 graduates in graduation ceremonies yesterday afternoon on the college campus. Mayor Beth Finch delivered the graduation address.

Gail Vaughan Miller of Fayetteville graduated summa cum laude (3.75 or better grade point average of a possible 4.00), four students graduated magna cum laude (grade point average of 3.50-3.74), and four graduated cum laude (3.25-3.49 grade point average).

Fayetteville residents receiving the bachelor of arts degree and their major were:

Lynda B. Baum, education (cum laude); Harvey L. Burns, business administration; Thomas M. Francis, sociology; Adita J. Cooke, sociology; Arthur T. Fields Jr., business administration; Leon E. Graves, sociology (cum laude); Walter D. Ham, business administration; Russell F. Hill, business administration; Alton E. Mabb Jr., history; Mary E. T. Martin, social work; Patricia E. Meeks, English (cum laude); Elizabeth G. V. Miller, business administration (summa cum laude); Mary D. Murdy, history (magna cum laude); Joseph L. Parker, English; Charles R. Renfro, business administration; Charles M. Rhodes, business administration; Becky P. Shanley, French; Joe M. Shepard, business administration; Maxine V. Skelley, history; Jack W. Snodgrass, history; James R. Stanley, sociology; William F. Thomas, business administration; and Ralph E. Thompson, sociology.

Peter D. Richard of Fayetteville received a bachelor of science degree in chemistry, and Patricia E. Prescott of Fayetteville received a bachelor of applied science degree in nursing.

ceremonies yesterday afternoon on the college campus. Mayor Beth Finch delivered the graduation address.

Gail Vaughan Miller of Fayetteville graduated summa cum laude (3.75 or better grade point average of a possible 4.00), four students graduated magna cum laude (grade point average of 3.50-3.74), and four graduated cum laude (3.25-3.49 grade point average).

Fayetteville residents receiving the bachelor of arts degree and their major were:

Lynda B. Baum, education (cum laude); Harvey L. Burns, business administration; Thomas M. Francis, sociology; Adita J. Cooke, sociology; Arthur T. Fields Jr., business administration; Leon E. Graves, sociology (cum laude); Walter D. Ham, business administration; Russell F. Hill, business administration; Alton E. Mabb Jr., history; Mary E. T. Martin, social work; Patricia E. Meeks, English (cum laude); Elizabeth G. V. Miller, business administration (summa cum laude); Mary D. Murdy, history (magna cum laude); Joseph L. Parker, English; Charles R. Renfro, business administration; Charles M. Rhodes, business administration; Becky P. Shanley, French; Joe M. Shepard, business administration; Maxine V. Skelley, history; Jack W. Snodgrass, history; James R. Stanley, sociology; William F. Thomas, business administration; and Ralph E. Thompson, sociology.

Peter D. Richard of Fayetteville received a bachelor of science degree in chemistry, and Patricia E. Prescott of Fayetteville received a bachelor of applied science degree in nursing.

Vincent S. Francis of Spring Lake received a bachelor of arts degree in business administration, and George M. Provost of Spring Lake received a bachelor of arts degree in business administration.

(more)

North Carolina residents receiving the bachelor of arts degree, their major, and home town were: Lynn S. Barnes, Spanish (magna cum laude), Hamptonville; Deborah J. Dixon, sociology, Franklinton; John W. Donaldson Jr., business administration, Statesville; Richard L. Hinson, history (cum laude), New London; Thomas J. Neal, physical education, Durham; Margaret L. Owen, sociology, Ayden; and Susan S. Smith, English, Raleigh.

North Carolina residents receiving the bachelor of science degree, their major, and home town were: Beverly O. Atwood, mathematics (magna cum laude), Garland; and Glenda K. R. Stewart, chemistry (magna cum laude), Southern Pines.

Out-of-state students, their majors, and residences were: Turner F. Caldwell III, English, Burgess, Va.; Parker S. Jones, business administration, Gloucester, Va.; Steven P. Quigley, art, Glen Ellyn, Ill.; and Richard L. Walrond, history, Montvale, Va.

David A. Desrosiers of Falls Church, Va., received a bachelor of science degree in mathematics.

###

Honors - 1 Summa Cum Laude
 4 magna " "
 4 Cum Laude

(41)

GRADUATION LIST FOR DECEMBER GRADUATION 1975

Mr. Stowers
 Mrs. Mores

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Arts degree to be awarded on December 21, 1975.

Lynn Sloan Barnes	Spanish → Magna Cum Laude ✓
Lynda Buie Baum	El. Education → Cum Laude
Harvey Lee Burns	Economics and Business Administration
Turner Foster Caldwell, III	English
Adita Jane Cooke	Sociology
Patricia Inez Crissman	El. Education
Deborah June Dixon	Sociology
John Withers Donaldson, Jr.	Economics and Business Administration
Arthur Tinsley Fields, Jr.	Economics and Business Administration
Harry Allen Flipping	Sociology
Thomas Michael Francis	Sociology
Vincent S. Francis <i>Spring Lake</i>	Economics and Business Administration
Jane Suzanne Fux	English
Leon E. Graves	Sociology → Cum Laude
Walter David Ham	Economics and Business Administration
Russell Francis Hill	Economics and Business Administration
Richard Lee Hinson <i>Be careful</i>	History → Cum Laude
Parker Seymour Jones	Economics and Business Administration
J. T. Kuiken	Sociology
Stephen Nelson Little	Social Work
James Arthur McLaurin	History
John Paul McMillan	Sociology
Alton Earl Mabb, Jr.	History
Mary E. Tyler Martin	Social Work
Patricia Ann Meeks	English → Cum Laude
Elizabeth Gail Vaughan Miller	Economics and Business Administration → Summa Cum Laude
Mary Dix Murdy	History → Magna Cum Laude

Thomas Jerry Neal	Physical Education
William Lathrop O'Keefe	Economics and Business Administration
Margaret LaJeanne Owen	Sociology
Joseph L. Parker	English
George Michael Provost <i>Spring Lake</i>	Economics and Business Administration
Steven Patrick Quigley	Art
Charles Randal Renfro	Economics and Business Administration
Charles M. Rhodes	Economics and Business Administration
James Vincent Ricci, III	Political Science
Becky P. Shanley	French
Joe M. Shepard	Economics and Business Administration
Maxine Virginia Skelley	History
Susan Speight Smith	English
Jack Weeks Snodgrass	History
James Ruffin Stanley	Sociology
William F. Thomas	Economics And Business Administration
Ralph Eugene Thompson	<i>Sociology</i>
Richard Lewis Walrond	History

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Science degree to be awarded on December 21, 1975.

Beverly Overton Atwood	Math <i>→ magna Cum Laude</i>
David August Desrosiers	Math
Roy Alan Philpott	Biology
Peter D. Richard	Chemistry
Glenda Kay Robson Stewart	Chemistry <i>→ magna Cum Laude</i>

The Registrar recommends Faculty approval of the following candidate, contingent upon satisfactory completion of requirements, for the Bachelor of Applied Science degree to be awarded on December 21, 1975.

Patricia Elizabeth Prescott	Nursing
	G. Gordon Dixon, Registrar
	Registrar
	October 7, 1975

methodist college
fayetteville, n. c. 28301

Dec. 21, 1975

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE WINTER GRADUATES ANNOUNCED

Methodist College conferred bachelors' degrees upon 41 graduates in graduation ceremonies yesterday afternoon on the college campus. Mayor Beth Finch delivered the graduation address.

Gail Vaughan Miller of Fayetteville graduated summa cum laude (3.75 or better grade point average of a possible 4.00), four students graduated magna cum laude (grade point average of 3.50-3.74), and four graduated cum laude (3.25-3.49 grade point average).

Fayetteville residents receiving the bachelor of arts degree and their major were:

Lynda B. Baum, education (cum laude); Harvey L. Burns, business administration; Adita J. Cooke, sociology; Arthur T. Fields Jr., business administration; Thomas M. Francis, sociology; Leon E. Graves, sociology (cum laude); Walter D. Ham, business administration; Russell F. Hill, business administration; Alton E. Mabb Jr., history; Mary E. T. Martin, social work; Patricia E. Meeks, English (cum laude); Elizabeth G. V. Miller, business administration (summa cum laude); Mary D. Murdy, history (magna cum laude); Joseph L. Parker, English; Charles R. Renfro, business administration; Charles M. Rhodes, business administration; Becky P. Shanley, French; Joe M. Shepard, business administration; Maxine V. Skelley, history; Jack W. Snodgrass, history; James R. Stanley, sociology; William F. Thomas, business administration; and Ralph E. Thompson, sociology.

Peter D. Richard of Fayetteville received a bachelor of science degree in chemistry, and Patricia E. Prescott of Fayetteville received a bachelor of applied science degree in nursing.

ceremonies yesterday afternoon on the college campus. Mayor Beth Finch delivered the graduation address.

Gail Vaughan Miller of Fayetteville graduated summa cum laude (3.75 or better grade point average of a possible 4.00), four students graduated magna cum laude (grade point average of 3.50-3.74), and four graduated cum laude (3.25-3.49 grade point average).

Fayetteville residents receiving the bachelor of arts degree and their major were:

Lynda B. Baum, education (cum laude); Harvey L. Burns, business administration; Adita J. Cooke, sociology; Arthur T. Fields Jr., business administration; Thomas M. Francis, sociology; Leon E. Graves, sociology (cum laude); Walter D. Ham, business administration; Russell F. Hill, business administration; Alton E. Mabb Jr., history; Mary E. T. Martin, social work; Patricia E. Meeks, English (cum laude); Elizabeth G. V. Miller, business administration (summa cum laude); Mary D. Murdy, history (magna cum laude); Joseph L. Parker, English; Charles R. Renfro, business administration; Charles M. Rhodes, business administration; Becky P. Shanley, French; Joe M. Shepard, business administration; Maxine V. Skelley, history; Jack W. Snodgrass, history; James R. Stanley, sociology; William F. Thomas, business administration; and Ralph E. Thompson, sociology.

Peter D. Richard of Fayetteville received a bachelor of science degree in chemistry, and Patricia E. Prescott of Fayetteville received a bachelor of applied science degree in nursing.

Vincent S. Francis of Spring Lake received a bachelor of arts degree in business administration, and George M. Provost of Spring Lake received a bachelor of arts degree in business administration.

(more)

North Carolina residents receiving the bachelor of arts degree, their major, and home town were: Lynn S. Barnes, Spanish (magna cum laude), Hamptonville; Deborah J. Dixon, sociology, Franklinton; John W. Donaldson Jr., business administration, Statesville; Richard L. Hinson, history (cum laude), New London; Thomas J. Neal, physical education, Durham; Margaret L. Owen, sociology, Ayden; and Susan S. Smith, English, Raleigh.

North Carolina residents receiving the bachelor of science degree, their major, and home town were: Beverly O. Atwood, mathematics (magna cum laude), Garland; and Glenda K. R. Stewart, chemistry (magna cum laude), Southern Pines.

Out-of-state students, their majors, and residences were: Turner F. Caldwell III, English, Burgess, Va.; Parker S. Jones, business administration, Gloucester, Va.; Steven P. Quigley, art, Glen Ellyn, Ill.; and Richard L. Walrond, history, Montvale, Va.

✓ David A. Desrosiers of Falls Church, Va., received a bachelor of science degree in mathematics.

###

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Patricia A. Meeks, ^{grand} ~~son~~ daughter
of Mr. and Mrs. L.I. Bowen of 401 Taylor St. and
of Mrs. Myrtle Meeks of Route 3 was
awarded a bachelor of arts degree in English
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Meeks is a 1971 graduate of Terry Sanford Senior
High School, Fayetteville, NC

While at Methodist, Miss Meeks was a consistent Dean's List
student (she graduated cum laude), a member of the History and
Political Science Club, editor of Tapestry (the Methodist College
literary magazine), and assistant in the Public Relations Department
at the school. She was also named to Who's Who Among Students
in American Colleges and Universities.

methodist college
fayetteville, n. c. 28301

December 22, 1975

1

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Harvey L. Burns, son ~~daughter~~ of Mr. and Mrs. James O. Burns of Rt. 5, Jackson was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

is a 19 graduate of Senior High School,

While at Methodist, Burns was a member of the Business and Economics club.

methodist college
fayetteville, n. c. 28301

December 22, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Arthur T. Fields, Jr., son ~~daughter~~ of Mr. Arthur T. Fields of McDonald Ave., Charlotte was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Fields is a 1949 graduate of ~~State~~ Edwards Military Institute in Salemburg, NC. While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

①

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Thomas M. Francis , son ~~daughter~~
of Mr. and Mrs. R. B. Maulden of Fayetteville was
awarded a bachelor of arts degree in sociology
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Francis is a 1968 graduate of Fayetteville Senior
High School, Fayetteville, NC.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Leon E. Graves, son ~~daughter~~ of Mr. and Mrs. John A. Graves of 120 Booker St. was awarded a bachelor of arts degree in sociology at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Graves is a 19 graduate of William Penn Senior High School, High Point, NC.

While at Methodist, Graves was president of the Sociology club, editor of the yearbook (Carillon) and a consistent Dean's List student.

methodist college
fayetteville, n. c. 28301

December 22, 1975 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Walter D. Ham, son ~~daughter~~ of Mrs. Jessie Ham Boyette of Goldsboro was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon ⁴¹ seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Ham is a 19⁵⁹ graduate of Goldsboro Senior High School, Goldsboro, NC.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975 (2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mary E. Martin, ~~son~~ daughter
of Mr. H.K. Tyler was
awarded a bachelor of arts degree in social work
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Ms Martin is a 19 graduate of Rains Centary Senior
High School, Rains, SC

While at Methodist, Ms Martin was a member of the Sociology
club, Ethos.

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Joseph L. Parker, son ~~daughter~~
of Mr. and Mrs. Donald E. Parker of 413 E. 7th St. was
awarded a bachelor of arts degree in English
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Parker is a 1969 graduate of St. Cecilia Senior
High School, Hastings.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Charles R. Renfro, son ~~daughter~~ of Mr. and Mrs. Charlie Renfro was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Renfro is a 1960 graduate of Oak Ridge Senior High School, Oak Ridge, Tenn.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES
FROM METHODIST COLLEGE

FAYETTEVILLE-- Joe M. Shepard, son ~~daughter~~ of Mr. and Mrs. Henry Shepard of Biscoe was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Shepard is a 19 68 graduate of ~~Senior High School~~, Sandhills Community College in Southern Pines.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Jack W. Snodgrass, son ~~daughter~~ of Mr. and Mrs. D.W. Snodgrass of 322 S. Brighton was awarded a bachelor of arts degree in history at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Snodgrass is a 1959 graduate of South Oak Senior High School, Dallas, Texas. Cliff

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- William F. Thomas, son ~~daughter~~
of Mr. and Mrs. Steven R. Thomas of Warsaw was
awarded a bachelor of arts degree in business administration
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Thomas is a 1964 graduate of Choctawhatchee Senior
High School, Shalimar, Fla.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

From Alan Stowers 2
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Lynn S. Barnes, ~~son~~ daughter of Mr. and Mrs. Fred B. Sloan of Route 2, Hamptonville was awarded a bachelor of arts degree in Spanish at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Barnes is a 1972 graduate of Starmount Senior High School, Boonville, NC.

While at Methodist, Mrs. Barnes was president of the Spanish Club, a dorm officer, a member of the Stage Band, and a member of the Student Government Association.

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- George M. Provost, son ~~daughter~~ of Mr. C. E. Provost of Bridge City was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Provost is a 1968 graduate of Bridge City Senior High School, Bridge City.

While at Methodist, Provost was a member of the Business and Economics Club and the History and Political Science Club.

methodist college
fayetteville, n. c. 28301

December 22, 1975

(2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES
FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Deborah J. Dixon, ~~son~~ daughter of Mr. and Mrs. James B. Dixon, Jr. of Franklinton was awarded a bachelor of arts degree in sociology at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Dixon is a 1972 graduate of Franklinton Senior High School, Franklinton.

While at Methodist, Miss Dixon was a Dean's List student, a dorm officer, and treasurer of Ethos, Methodist's Sociology Club.

methodist college
fayetteville, n. c. 28301

December 22, 1975

(2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES
FROM METHODIST COLLEGE

FAYETTEVILLE-- John W. Donaldson, Jr. , son ~~daughter~~
of Mr. and Mrs. John W. Donaldson of 511 Virginia Ave, was
awarded a bachelor of arts degree in business administration
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Donaldson is a 1972 graduate of Mitchell ~~Senior~~
~~High School~~, College in Statesville.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

NEWS

FOR IMMEDIATE RELEASE

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Richard L. Hinson, son ~~daughter~~ of Mr. and Mrs. Grover L. Hinson of 620 Rogers St. was awarded a bachelor of arts degree in history at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Hinson is a 1964 graduate of Albemarle Senior High School, Albemarle.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

2

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Thomas J. Neal, Jr. , son daughter
of Mr. and Mrs. Thomas J. Neal of Cascadilla St. was
awarded a bachelor of arts degree in physical education
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Neal is a 1971 graduate of Northern Senior
High School, Durham.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Margaret L. Owen, ~~son~~ daughter of Rev. and Mrs. Travis W. Owen of Ayden was awarded a bachelor of arts degree in sociology at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Owen is a 1970 graduate of Burgaw Senior High School, Burgaw.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

From Alan Stowers ⁽²⁾
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Susan Speight Smith, ~~son~~ daughter of Mrs. C.D. Isom of Village Court, Raleigh was awarded a bachelor of arts degree in English at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Smith is a 1970 graduate of Burlingame Senior High School, Burlingame, Cal.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

(3)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Elizabeth V. Miller, ~~xxx~~ daughter of Mr. and Mrs. Howard T. Vaughan of Chase City was awarded a bachelor of arts degree in business administration at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Miller is a 1972 graduate of Bluestone Senior High School, Skipwith, Va.

While at Methodist, Mrs. Miller was a member of the Student Government Association, the History and Political Science Club, the Economics and Business Club, a Methodist College Scholar and was named to Who's Who in American Colleges and Universities.

Mrs. Miller, who graduated summa cum laude, had the highest grade point average in her class.

methodist college
fayetteville, n. c. 28301

December 22, 1975

(3)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Beverly O. Atwood, ~~son~~ daughter
of Mrs. Lucy Overton, of Garland was
awarded a bachelor of science degree in mathematics
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Atwood is a 1972 graduate of Terry Sanford Senior
High School, Fayetteville.

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Glenda K. R. Stewart , ~~son~~ daughter
of Mrs. Susan R. Robson of Murray Hill Rd. was
awarded a bachelor of science degree in chemistry
at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Stewart is a 19 graduate of Senior
High School,

While at Methodist,

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES
FROM METHODIST COLLEGE

FAYETTEVILLE-- Turner F. Caldwell, son ~~daughter~~ of V/Adm and Mrs. T. F. Caldwell of Burgess was awarded a bachelor of arts degree in English at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Caldwell is a 1969 graduate of Fort Union ~~Senior High School~~, Military Academy, Fort Union, VA.

While at Methodist, Caldwell was a member of the Student Government Association and a Dean's List student.

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Parker S. Jones
of Mr. and Mrs. T. R. Jones of Gloucester
awarded a bachelor of arts degree in business administration
at the Methodist College winter commencement December 21.

grand-son daughter

was

Degrees were conferred upon 41 seniors during graduation
ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Parker is a 1971 graduate of Gloucester Senior
High School, Gloucester, VA.

~~While at Methodist,~~

methodist college
fayetteville, n. c. 28301

December 22, 1975

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Steven P. Quigley, son ~~daughter~~ of Mr. and Mrs. Quentin Quigley of Dickens Ave. was awarded a bachelor of arts degree in art at the Methodist College winter commencement December 21.

Degrees were conferred upon seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Quigley is a 1971 graduate of Springbrook Senior High School, Glen Ellyn.

While at Methodist, Quigley was a member of the soccer team, Small Talk and Carillon staff, and the tennis team.

methodist college
fayetteville, n. c. 28301

December 22, 1975

3

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Richard L. Walrond, son ~~daughter~~ of Mr. and Mrs. J.M. Giles of Montvale was awarded a bachelor of arts degree in history at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Walrond is a 1970 graduate of Liberty Senior High School, Bedford, VA.

While at Methodist, Walrond was a member of the Monarch basketball team.

methodist college
fayetteville, n. c. 28301

December 22, 1975

(2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- David A. Desrosiers, son of ~~Dr. and Mrs. N. A. Desrosiers~~ of Butner was awarded a bachelor of science degree in mathematics at the Methodist College winter commencement December 21.

Degrees were conferred upon 41 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Desrosiers is a 1969 graduate of S. Granville Senior High School, Creedmoor.

While at Methodist, Desrosiers was a member of the band, the chorus and the tennis team.