

methodist college
fayetteville, n. c. 28301

NEWS

5 newspapers
5 radios
5 photos

January 2, 1976

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

FOR IMMEDIATE RELEASE

METHODIST PROFESSOR RECEIVES DOCTORATE

Robert S. Christian, assistant professor of English and coordinator of the English Department at Methodist College, received the Ph. D. degree in English December 21 from the University of South Carolina. The title of his dissertation is *Eclipse and Resurgence: A Study of William Wordsworth's English and American Literary Reputation from 1822-1851*.

Christian has been a member of the Methodist faculty since 1968. An ordained minister, Christian was pastor of Wesley Methodist Church in Paterson, N.J. before coming to Methodist. He received the bachelor of arts degree from Western Maryland College, the master of arts degree from the University of Connecticut, and the master of divinity degree from Drew University.

Teaching responsibilities of Christian include composition, introduction to literature, victorian literature, and Shakespeare. His areas of specialization are 19th century British Literature and Shakespearean studies.

Christian is a member of the Methodist College chapter

(MORE)

of the American Association of University Professors, and is also actively associated with Hay Street United Methodist Church.

Christian and his wife Kathryn , a Methodist College nurse, have two children--Peter and Esther. He is the son of Mrs. C. Edward Christian of Daytona Beach, Fla.

methodist college
fayetteville, n. c. 28301

January 5, 1975

From Alan Stowers

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

49

FOR IMMEDIATE RELEASE

NEWS

BICENTENNIAL SPECIAL TO BE
PRESENTED AT METHODIST COLLEGE

FAYETTEVILLE--"Nuts in May," a "revolutionary bicentennial special" from New York's Laurel Theatre Productions, will be presented at Methodist College's Reeves Auditorium Thursday, January 15 at 8:30 p.m. Tickets are \$1.00 for adults and 50¢ for students and may be purchased at the door.

Before the performance, the actors will conduct a workshop for area high school drama and English classes, to be held from 3-5 p.m. in Reeves Auditorium.

The producers call "Nuts in May" "an American Vaudeville in 200 Acts (more or less)." By that they mean that the show uses the format of a vaudeville to tumble through two hundred years of American history--and hysteria. Selections from the works of John F. Kennedy, Emily Dickenson, W. C. Fields, Stephen Foster and many others provide the "acts." The show runs about an hour without intermissions and is performed by a professional cast from New York City.

This will be the show's only scheduled performance locally as it continues its national tour. "Nuts in May" is being seen by thousands of people throughout a thirty-six state area.

Laurel Theatre Productions is a cooperative venture of professional actors who believe that "the theatre should be taken out of the hands of the businessmen and given back to the actors--

special" from New York's Laurel Theatre Productions, will be presented at Methodist College's Reeves Auditorium Thursday, January 15 at 8:30 p.m. Tickets are \$1.00 for adults and 50¢ for students and may be purchased at the door.

Before the performance, the actors will conduct a workshop for area high school drama and English classes, to be held from 3-5 p.m. in Reeves Auditorium.

The producers call "Nuts in May" "an American Vaudeville in 200 Acts (more or less)." By that they mean that the show uses the format of a vaudeville to tumble through two hundred years of American history--and hysteria. Selections from the works of John F. Kennedy, Emily Dickenson, W. C. Fields, Stephen Foster and many others provide the "acts." The show runs about an hour without intermissions and is performed by a professional cast from New York City.

This will be the show's only scheduled performance locally as it continues its national tour. "Nuts in May" is being seen by thousands of people throughout a thirty-six state area.

Laurel Theatre Productions is a cooperative venture of professional actors who believe that "the theatre should be taken out of the hands of the businessmen and given back to the actors-- and the audience." Its traveling shows carry all their own costumes, scenery and even lighting and sound equipment all ready to set up in just a few hours. In 1973, an earlier program, "The Tiger and The Typists," was selected by the National Entertainment Conference
(more)

for their "Live Theatre on Campus" project.

Featured in the cast are two professional actors: James McMahon and Donna DiRienzo. Mr. McMahon has performed with the American Shakespeare Festival in Stratford, Conn., and with Joseph Papp's New York Shakespeare Festival in such plays as "Macbeth," "As You Like It," "Troilus and Cressida," and "Twelfth Night." He has appeared Off-Broadway in "Public Insult" by Peter Handke and "Love Suicide at Schofield Barracks," both directed by Herbert Berghof and in the all-star revival of "The Madwoman of Chailot" with Blanche Yurka, Peggy Wood and Jacqueline Susann.

Miss DiRienzo appeared in "The Winter's Tale" directed by Albert Takazauckas and recieved rave reviews for her performances in "Psyclatron" and "Haunting of Hill House." In summer stock she has played leading roles in such plays as "Showboat," "West Side Story" and "Any Wednesday."

Albert Takazauckas, director of "Nuts in May," received rave reviews from New York Times critic Howard Thompson and others for his revival of Victor Hugo's forgotten masterpiece, "Hernani." The Washington Post's Richard L. Coe called his production of Robert Frost's "A Masque of Reason" "impressive," and the Star-News found it "original...amusing... and challenging." On the New York stage his directing assignments include "Troilus and Cressida," "The Winter's Tale," "A Midsummer Night's Dream," as well as operas such as "Don Giovanni" and "Hansel and Gretel."

###

methodist college
fayetteville, n. c. 28301

Jan. 7, 1975

F11
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

O'HANLON TO LEAD

MC LOYALTY CAMPAIGN

I. H. "Ike" O'Hanlon, well known Fayetteville civic and business leader, has been named chairman of the 1976 Methodist College Foundation Loyalty Campaign.

The Methodist College Foundation consists of 32 Fayetteville and Cumberland County residents. Robert G. Cole, director of development at Methodist, is executive secretary, and Wilson F. Yarborough Jr. is president.

O'Hanlon, a native of Fayetteville, is president of Antex Exterminating Co. Inc. He is a director of the foundation, a trustee of Methodist College, and a member of the Knights of Pythias, Kiwanis, Tuberculosis Society, Chamber of Commerce, Young Mens Christian Association, North Carolina Pest Control Association, and the North Carolina Structural Pest Control Commission, and serves as president of the South East Speech and Hearing Center. He is an honorary member of the Fayetteville Light Infantry.

He is a graduate of Wake Forest University, and is a member of St. Johns Episcopal Church. O'Hanlon served as a member of the North Carolina State Assembly in 1953, 1955, 1963, 1965, and 1967.

"We at Methodist College are delighted at Ike's acceptance," said Dr. Richard W. Pearce, president of the college. "His infectious enthusiasm and long-time support of the college, I know, will serve us well in the annual campaign."

###

methodist college
fayetteville, n. c. 28301

January 7, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

FALL SEMESTER DEAN'S LIST

AT METHODIST COLLEGE ANNOUNCED

FAYETTEVILLE--Dr. Samuel J. Womack, dean of Methodist College, today announced the fall semester President's and Dean's List for the college.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average on an academic load of 15 or more semester hours. The Dean's List consists of students who have achieved a 3.00 (B) average or better during the previous semester on a total academic load of 15 or more semester hours.

Of the 180 students who received academic recognition, 27 were named to the President's List, while 153 were named to the Dean's List.

Students named to the President's List from Fayetteville include: Sandra Lynn Barnes, Judith Nan Bullock, Sue P. Duffitt, Joyce Lee Foreman, Donna Hobbs, Mary Jane Miller, Mary N. Murdy, Joseph L. Parker, Jane Lynn Peterson, Lee Ann Poteat, Gary G. Rigsbee, Carol Ann Tindell, Vicky L. White, Bernard R. Wilcosky, Jr. and Margaret Williams.

Other President's List students from Cumberland County are: Sheldon J. Bathurst and Luz Maria Baumann, of Fort Bragg; and Lona Ann Collier of Wade.

North Carolina and out-of-state students making the President's List include: George Thomas Dent, Summerville,

College, today announced the fall semester President's and Dean's List for the college.

The President's List consists of those students who achieve a perfect 4.00 (all A's) grade point average on an academic load of 15 or more semester hours. The Dean's List consists of students who have achieved a 3.00 (B) average or better during the previous semester on a total academic load of 15 or more semester hours.

Of the 180 students who received academic recognition, 27 were named to the President's List, while 153 were named to the Dean's List.

Students named to the President's List from Fayetteville include: Sandra Lynn Barnes, Judith Nan Bullock, Sue P. Duffitt, Joyce Lee Foreman, Donna Hobbs, Mary Jane Miller, Mary N. Murdy, Joseph L. Parker, Jane Lynn Peterson, Lee Ann Poteat, Gary G. Rigsbee, Carol Ann Tindell, Vicky L. White, Bernard R. Wilcosky, Jr. and Margaret Williams.

Other President's List students from Cumberland County are: Sheldon J. Bathurst and Luz Maria Baumann, of Fort Bragg; and Lona Ann Collier of Wade.

North Carolina and out-of-state students making the President's List include: George Thomas Dent, Summerville, S.C.; Claudia Gail Harrelson, Cherryville; Brenda Gene Hester, Bladenboro; Richard Lee Hinson, New London; Kathryn B. Jernigan, Smithfield; Jo Ann Jones, Ellerbe; Gail V. Miller, Chase City, Va.; Sherry Sue Thompson, Clarkton; and Yvonne B. Walker, Hillsborough.

(more)

Fayetteville residents on the Dean's List include:

Terry D. Allen, Helen Barrington, Frederic M. Batchelor, Richard F. Beane, Mary A. Blake, Linda M. Boettcher, Roger K. Braun, Reggie H. Braxton, Robert H. Briley, Jr., Lynn M. Bumann, James W. Campbell, James C. Cannady, Karen L. Carlton, Lester G. Carter, Maria H. Castanes, Dennis Copson, Kathy Corcoran, Helga Crittendon, Clifton S. Culbreth, Sheryl J. Dennis, and Mildred H. Dexter.

Also: Cynthia O. Duncan, Charles J. Dye, Terry W. Edge, Hugh F. Ferguson, James C. Fleming, David L. Foster, Susan B. Francis, Karen D. Furr, Indira Gautam, Arthur H. Gensheimer, Gay W. Gibson, Gary R. Godwin, Patricia A. Gray, Pamela I. Greene, Stephen Haas, Laura W. Hall, Walter D. Ham, Russell F. Hill, Beverly B. Horne, Sherrie L. Horne, and Carol F. Hughes.

Also: Melanie G. Johnson, Belinda D. Judd, Janet L. Kelly, Deborah H. King, Carla L. Kraehenbuehl, Deborah L. Lanier, Eugene A. Leadbetter, Stephen N. Little, Kathia Lytch, Dorothy McLeod, Scott Maultsby, Thomas Melvin, Sue E. Mills, Tonie N. Minges, Betty J. Mitchell, Wanda K. Mitchell, David W. Mowry, James L. Norris, III, Karin Novack, David E. Oglesby, and Frank J. Padilla.

And: Walter J. Pinca, Jr., Patricia R. Prescott, Charles E. Priest, Sherry M. Randall, Charles R. Renfro, Claudia J. Riegel, Jack S. Sanders, Joe M. Shepard, Cecil M. Sirmans, Maxine V. Skelley, Jakie W. Snapp, Jack W. Snodgrass, James R. Stanley, Sharon E. Strother, Jo Ann Tarbett, Rodney L. Thomas, Brenda J. Warner, Daphne J. Warren, Odis Whitaker, Richard D. Williams, Virginia M. Williams, Julius Willis, and Bettie York.

Cumberland County residents making the Dean's List

Hugh F. Ferguson, James C. Fleming, David L. Foster, Susan B. Francis, Karen D. Furr, Indira Gautam, Arthur H. Gensheimer, Gay W. Gibson, Gary R. Godwin, Patricia A. Gray, Pamela I. Greene, Stephen Haas, Laura W. Hall, Walter D. Ham, Russell F. Hill, Beverly B. Horne, Sherrie L. Horne, and Carol F. Hughes.

Also: Melanie G. Johnson, Belinda D. Judd, Janet L. Kelly, Deborah H. King, Carla L. Kraehenbuehl, Deborah L. Lanier, Eugene A. Leadbetter, Stephen N. Little, Kathia Lytch, Dorothy McLeod, Scott Maulsby, Thomas Melvin, Sue E. Mills, Tonie N. Minges, Betty J. Mitchell, Wanda K. Mitchell, David W. Mowry, James L. Morris, III, Karin Novack, David E. Oglesby, and Frank J. Padilla.

And: Walter J. Pinca, Jr., Patricia R. Prescott, Charles E. Priest, Sherry M. Randall, Charles R. Renfro, Claudia J. Riegel, Jack S. Sanders, Joe M. Shepard, Cecil M. Sirmans, Maxine V. Skelley, Jakie W. Snapp, Jack W. Snodgrass, James R. Stanley, Sharon E. Strother, Jo Ann Tarbett, Rodney L. Thomas, Brenda J. Warner, Daphne J. Warren, Odis Whitaker, Richard D. Williams, Virginia M. Williams, Julius Willis, and Bettie York.

Cumberland County residents making the Dean's List include: Martha T. Ballard, Marie P. Brown, Teresa Dean, Kathleen R. Faust, George R. Ferrell, Vickie D. Herring, and George M. Provost, all of Spring Lake; John Nelson,

(more)

Joe R. Noles, Constance M. Taylor, and Marie Yaron, all of Ft. Bragg; Diane E. Broach and David E. Grimes, both of Hope Mills; Lorrence R. Fiscus, Pope Air Force Base; and Charlotte Walker, Wade.

North Carolina residents on the Dean's List include: Beverly O. Atwood, Garland; Frank G. Braley, Garner; Terri L. Cameron, Sanford, Anne B. Culbreth, Lumberton; Cynthia L. Edwards, Bladenboro; Kathy L. Ewing, Durham; Kathy A. Fealy, Oxford; Gary W. Hall, Winston-Salem; Norman Hanner, Bear Creek; Billy Horne, Stedman; Patricia A. Horne, Clarkton; Deborah F. Inman, St. Pauls; Walter Kennedy, Raleigh; David I. Langston, Roxboro; Blanche E. Lee, Four Oaks; Charles T. Leverett, Morrisville; Jerry D. Lewis, Morehead City; Sue A. McQueen, Raleigh; Carol T. Mann, Sanford; Victor C. Mansfield, Raleigh; Debra W. Maynard, Elizabeth City; Benny Melvin, Stedman; Donna L. Mercer, Creedmoor; John F. Parker, Supply; Teresa A. Poole, Knightdale; Sybil M. Porter, Sanford; Janice C. Price, Sanford; Kathy D. Reynolds, Kings Mountain; Brenda G. Roberts, Goldsboro; Debbie C. Roller, Winston-Salem; Mickey D. Scott, Mount Airy; Rebecca G. Stephens, Hallsboro; Glenda R. Stewart, Southern Pines; Alan P. Swartz, Apex; Debra A. Underwood, Havelock; Deborah K. Walker, Elizabethtown; and Wanda G. Willett, Sanford.

Out-of-state residents on the Dean's List are: Paula L. Adams, Minturn, S.C.; Becki H. Boatwright, Patrick, S.C.; Ruth A. Davis, Conway, S.C.; Mike Ellis, Richmond, Va.; John A. Gedeon, Pittsburg, Pa.; Kathryn E. Haack, Seoul, Soth Korea; Kelfala M. Kallon, Sierra Leone, West Africa; Joseph McAbee, Farmville, Va.; Patricia A. Meeks, Laurel, Md.; Chris Moore, Galivant's Ferry, S.C.; Juan M. Morini, Cali, Colombia; Ann V. Morrow, Falls Church, Va.; Debra

Creek; Billy Horne, Stedman; Patricia A. Horne, Clarkton;
Deborah F. Inman, St. Pauls; Walter Kennedy, Raleigh; David
I. Langston, Roxboro; Blanche E. Lee, Four Oaks; Charles
T. Leverett, Morrisville; Jerry D. Lewis, Morehead City;
Sue A. McQueen, Raleigh; Carol T. Mann, Sanford; Victor
C. Mansfield, Raleigh; Debra W. Maynard, Elizabeth City;
Benny Melvin, Stedman; Donna L. Mercer, Creedmoor; John
F. Parker, Supply; Teresa A. Poole, Knightdale; Sybil M.
Porter, Sanford; Janice C. Price, Sanford; Kathy D. Reynolds,
Kings Mountain; Brenda G. Roberts, Goldsboro; Debbie C. Roller,
Winston-Salem; Mickey D. Scott, Mount Airy; Rebecca G. Stephens,
Hallsboro; Glenda R. Stewart, Southern Pines; Alan P. Swartz,
Apex; Debra A. Underwood, Havelock; Deborah K. Walker,
Elizabethtown; and Wanda G. Willett, Sanford.

Out-of-state residents on the Dean's List are:

Paula L. Adams, Minturn, S.C.; Becki H. Boatwright, Patrick,
S.C.; Ruth A. Davis, Conway, S.C.; Mike Ellis, Richmond, Va.;
John A. Gedeon, Pittsburg, Pa.; Kathryn E. Haack, Seoul,
Soth Korea; Kelfala M. Kallon, Sierra Leone, West Africa;
Joseph McAbee, Farmville, Va.; Patricia A. Meeks, Laurel,
Md.; Chris Moore, Galivant's Ferry, S.C.; Juan M. Morini,
Cali, Colombia; Ann V. Morrow, Falls Church, Va.; Debra
E. Neill, North Cape May, N.J.; ~~and~~ Gail E. Vogels,
Schwenksville, Pa; and Elizabeth B. Robertson, Oakton,
Va.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Alan P. Swartz, son ~~daughter~~ of Mr. and Mrs. Kenneth Swartz, Laura Duncan Rd., Apex has been named to the Fall Semester Dean's List at Methodist College.

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

Swartz, a religion major at Methodist, is a 1975 graduate of Apex Senior High School in Apex, NC.

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

Swartz is a freshman at Methodist.

###

FIRST SEMESTER 1975-76

PRESIDENT'S LIST -27

- | | |
|--|--------------------------------------|
| + Sandra Lynn Barnes - Fay. | + Jo Ann Jones Ellerbe, NC |
| + Sheldon J. Bathurst - Ft. Bragg | + grad Gail V. Miller Chase City, VA |
| + Luz Maria Baumann - Ft. Bragg | + Mary Jane Miller Fay. |
| - Judith Nan Bullock - Fay. | - Mary N. Murdy Fay - |
| - Lona Ann Collier - Wade (Cumb. Co) | + Joseph L. Parker Fay. (grad.) |
| + George Thomas Dent - Summerville, SC | - Jane Lynn Peterson - Fay. - |
| + Sue P. Duffitt - Fay. | + Lee Ann Poteat - Fay. |
| - Kathleen Faust
- Joyce Lee Foreman - Fay. | - Gary G. Rigsbee - Fay. |
| + Claudia Gail Harrelson - Cherryville, NC | + Sherry Sue Thompson - Clarkton, NC |
| + Brenda Gene Hester - Bladenboro, NC | - Carol Ann Tindell Fay. - |
| grad. + Richard Lee Hinson New London, NC | + Yvonne B. Walker Hillsborough, NC |
| - Donna Hobbs Fay. | - Vicky L. White Fay. |
| + Kathryn B. Jernigan - Smithfield, NC | + Bernard R. Wilcosky, Jr. Fay |
| | - Margaret Williams Fay. |

GGD/clw

Pr

DEAN'S LIST FIRST SEMESTER 1975-76

- +Paula Lynn Adams - Minturn, SC
- Terry Donilo Allen - Fay.
- +Beverly Overton Atwood - Garland, NC
- +Martha T. Ballard Spring Lake
- +Helen Barrington Fay
- Frederic M. Batchelor Fay.
- Richard F. Beane Fay.
- NF Mary Ann Blake Fay
- Becki Hinson Boatwright Patrick, SC
- Linda Maria Boettcher Fay
- + Frank Guy Braley Garner, NC
- + Roger Kenneth Braun Fay
- + Reggie Hamilton Braxton Fay
- Robert H. Briley, Jr. Fay.
- Diane E. Broach Hope Mills
- NF Marie P. Brown Sp. Lk.
- + Lynn Marie Bumann Fay.
- NF James W. Campbell Fay.
- Terri L. Cameron Sanford, NC
- James Cooper Cannady Fay
- Karen L. Carlton Fay
- Lester G. Carter Fay
- Maria Helen Castanes Fay
- Dennis Copson Fay
- NF Kathy Corcoran Fay
- NF Helga Crittendon Fay
- NF Anne Baker Culbreth Lumberton, NC
- Clifton Scott Culbreth Fay,
- + Ruth Ann Davis Conway SC
- NF Teresa Dean Sp. Lk
- + Sheryl Jean Dennis Fay
- Mildred H. Dexter Fay.
- NF Cynthia O. Duncan Fay.
- NF Charles J. Dye Fay
- Terry Wayne Edge Fay
- + Cynthia L. Edwards Bladenboro NC
- + Mike Ellis Richmond Va
- NF Kathy L. Ewing Durham, NC
- Kathleen R. Faust Spring Lake
- + Kathy A. Fealy Oxford NC
- Hugh F. Ferguson Fay.
- George R. Ferrell Sp. Lk
- Lorrence Ray Fiscus Pope AFB
- James Chandler Fleming Fay.
- David Lee Foster Fay
- NF Susan B. Francis Fay
- NF Karen Duke Furr Fay
- Indira Gautam Fay
- + John Anthony Gedeon Pittsburg, PA
- + Arthur H. Gensheimer Fay
- Gay White Gibson Fay
- Gary R. Godwin Fay
- NF Patricia Ann Gray Fay.
- Pamela Isabel Greene Fay
- David Elwin Grimes Hope Mills
Seoul, South Korea
- + Kathryn Elizabeth Haack South Korea
- Stephen Haas Fay.

Presidents
List

+ Gary Wayne Hall Winston-Salem
 - Laura Williams Hall Fay
 + Walter David Ham Fay
 + Norman Hanner Bear Creek, NC
 - Vickie Dale Herring Sp. Lk.
 - Russell F. Hill Fay
 NF Beverly R. Horne Fay
 - Billy Horne Stedman, NC
 + Patricia Ann Horne Clarkton, NC
 - Sherrie Lynette Horne Fay
 NF Carol Fisk Hughes Fay
 + Deborah Faye Inman St. Pauls
 - Malanie G. Johnson Fay
 - Belinda D. Judd Fay
 - Kelfaia M. Kallon Sierra Leone, West Africa
 - Janet Lee Kelly Fay
 - Walter Kennedy Raleigh NC
 + Deborah H. King Fay
 + Carla L. Kraehenbuehl Fay
 NF Deborah L. Lanier Fay
 + David I. Langston Roxboro, NC
 - Eugene A. Leadbetter Fay
 + Blanche E. Lee Four Oaks, NC
 - Charles T. Levenett Morrisville, NC
 + Jerry Dean Lewis Morehead City, NC
 + Stephen Nelson Little Fay
 NF Kathia Lytch Fay

+ Joseph McAbee Farmville, Va
 - Dorothy McLeod Fay
 + Sue Ann McQueen Raleigh, NC
 NF Carol Teresa Mann Sanford, NC
 + Victor C. Mansfield Raleigh, NC
 - Scott Maultsby Fay
 + Debra White Maynard Elizabeth City, NC
 - Patricia Ann Meeks Laurel, MD
 NF Benny Melvin Stedman, NC
 - Thomas Melvin Fay
 + Donna Lynn Mercer Creedmoor, NC
 - Sue Ellen Mills Fay
 - Tonie Neal Minges Fay
 - Betty Jo Mitchell Fay
 - Wanda Kay Mitchell Fay
 + Chris Moore Galivant's Ferry, SC
 - Juan Miguel Morini Cali, Colombia
 + Ann V. Morrow Falls Church, Va, ~~New York City, N.Y.~~
 + David W. Mowry Fay
 + Debra E. Neill North Cape May, NJ
 - John Nelson Ft. Bragg
 NF Joe R. Noles Ft. Bragg
 NF James L. Norris, III Fay
 NF Karin Novack Fay
 - David E. Oglesby Fay
 - Frank J. Padilla Fay
 + John F. Parker Supply, NC
 NF Walter J. Pinca, Jr. Fay

- + Teresa Ann Poole Knightdale, NC
- + Sybil Marcelle Porter Sanford NC
- Patricia R. Prescott Fdy.
- + Janice C. Price Sanford NC
- Charles E. Priest Fdy
- + George M. Provost Sp. Lk
- + Sherry M. Randall Fdy
- Charles R. Renfro Fdy
- + Kathy Denise Reynolds Kings Mountain, NC
- Claudia June Riegel Fdy
- + Brenda Gail Roberts Goldsboro
- + Elizabeth B. Robertson Oakton, Va.
- Debbie C. Roller Winston Salem, NC
- Jack S. Sanders Fdy
- + Mickey Dean Scott Mt. Airy, NC.
- + Joe M. Shepard Fdy.
- Cecil M. Sirmans Fdy
- Maxine V. Skelley Fdy
- Jackie W. Snapp Fdy
- + Jack Weeks Snodgrass Fdy
- James R. Stanley Fdy
- + Rebecca G. Stephens Hallsboro, NC
- Glenda Kay Robson Stewart Southern Pines, NC
- NF Sharon E. Strother Fdy
- + Alan P. Swartz Apex, NC
- NF Jo Ann Tarbett Fdy
- + Constance M. Taylor Ft. Bragg
- Rodney L. Thomas Fdy.
- + Debra A. Underwood Havelock, NC
- + Gail Ellen Vogels Schwenksville, PA
- Charlotte Walker Wade
- + Deborah K. Walker Elizabethtown, NC
- Brenda J. Warner Fdy
- Daphne J. Warren Fdy
- NF Odis Whitaker Fdy
- NF Wanda G. Willett Sanford
- Richard Dwight Williams Fdy
- + Virginia Moore Williams Fdy
- Julius Willis Fdy.
- Marie Yaron Ft. Bragg
- Bettie York Fdy.

methodist college
fayetteville, n. c. 28301

January 8, 1976

36

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

FOR IMMEDIATE RELEASE

NEWS

SPRING SEMESTER BEGINS JAN. 15
AT METHODIST COLLEGE

FAYETTEVILLE--Registration for new students attending Methodist College will take place this Tuesday, (January 13) at 2 p.m. with classes beginning Thursday at 8:30 a.m. Registration will be held in the Student Union, and resident students can begin moving into their residence halls after they complete registration.

New students must attend a required meeting on Wednesday, (January 14) at 3 p.m. in Classroom Building, 246. This orientation session with administrative officers of the college will provide the new student the opportunity to ask questions of these officials.

The registration tables will re-open at 9 a.m. Wednesday morning to complete registration of new students and to begin registration of returning students. Returning resident students may check in the dorms after registration.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Deborah Kay Walker, ~~son~~ daughter of Mr. and Mrs. Floyd Walker of Elizabethtown has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Walker, a political science major at Methodist, is a 1972 graduate of East Bladen Senior High School in Elizabethtown, NC.

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

Miss Walker is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Virginia Moore Williams' ~~son~~ daughter of Mr. and Mrs. John Moore of Jackson St, Wilmington has been named to the Fall Semester Dean's List at Methodist College.

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

Mrs. Williams, a mathematics major at Methodist, is a 1975 graduate of Hoggard Senior High School in Wilmington.

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

Mrs. Williams is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(1)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Gail Ellen Vogels, ~~son~~ daughter of Mr. and Mrs. Earle Vogels, RD 1, Schwenksville has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Vogels, an English major at Methodist, is a 1975 graduate of Souderton Area Senior High School in Souderton, PA.

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

Miss Vogels is a freshman at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(2)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Debra Ann Underwood, ~~son~~ daughter of Mr. and Mrs. Thomas Underwood, Rt. 2, Havelock has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Underwood, an elementary education major at Methodist, is a 1973 graduate of Havelock Senior High School in Havelock, NC.

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

Miss Underwood is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

2

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Rebecca Gayle Stephens, ~~six~~ daughter of Mr. and Mrs. Robert Stephens, Rt. 1, Hallsboro has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Stephens, an elementary education major at Methodist, is a 1972 graduate of Hallsboro Senior High School in Hallsboro, NC.

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

Miss Stephens is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Constance Steiner Taylor ~~son~~ daughter of Mr. and Mrs. Lawrence Steiner, W. Nebraska St. has been named to the Fall Semester Dean's List at Methodist College.

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

Mrs. Taylor, an elementary education major at Methodist, is a 1972 graduate of ~~Convent~~ Visitation of the High School in St. Paul.

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

Mrs. Taylor is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Jack W. Snodgrass, son ~~daughter~~ of Mr. and Mrs. D. W. Snodgrass, S. Brighton, Dallas has been named to the Fall Semester Dean's List at Methodist College.

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

Snodgrass, a history major at Methodist, is a 1975 graduate of Methodist ~~College Senior High School in~~ Methodist

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

is a at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Joe Mitchell Shepard, son ~~daughter~~ of Mr. and Mrs. Henry Shepard of Biscoe has been named to the Fall Semester Dean's List at Methodist College.

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

Shepard, a business administration major at Methodist, is a 1975 graduate of Methodist College Senior High School in

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

is a at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(2)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mickey Dean Scott, son ~~daughter~~ of Mr. and Mrs. Thomas Scott, Rt. 1 has been named to the Fall Semester Dean's List at Methodist College.

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

Scott, a physical education major at Methodist, is a 1974 graduate of Mount Airy Senior High School in Mount Airy.

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

Scott is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Elizabeth Blair Robertson ~~son~~ daughter of Mr. and Mrs. William Robertson, Miller Rd., Oakton has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Robertson, a major at Methodist, is a 1974 graduate of Oakton Senior High School in Vienna, VA.

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

Miss Robertson is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Kathy Denise Reynolds , ~~SON~~ daughter
of Mr. and Mrs. Floyd Reynolds, Rt. 4 has been
named to the Fall Semester Dean's List at Methodist College.

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

Miss Reynolds , a physical education major at
Methodist, is a 1972 graduate of Kings Mountain Senior
High School in Kings Mountain.

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

Miss Reynolds is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Brenda Gail Roberts, ~~son~~ daughter
of Mr. and Mrs. Urban Roberts, 1105 Madison has been
named to the Fall Semester Dean's List at Methodist College.

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

Miss Roberts, a physical education major at
Methodist, is a 1972 graduate of Derby Senior
High School in Derby, KS.

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

Miss Roberts is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- George M. Provost, son ~~daughter~~ of C.E. Provost, 945 Norbert, Bridge City, TX has been named to the Fall Semester Dean's List at Methodist College.

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

Provost, a business administration major at Methodist, is a 1975 graduate of Methodist ~~Senior~~ College. ~~High School in~~

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

is a at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Sherry Morrow Randall , ~~son~~ daughter of Mr. and Mrs. Donald Morrow, Clay St., Forest City has been named to the Fall Semester Dean's List at Methodist College.

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

Mrs. Randall , an education major at Methodist, is a 1972 graduate of East Rutherford Senior High School in Bostic, NC.

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

Mrs. Randall is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Sybil M. Porter, ~~son~~ daughter of Mr. and Mrs. John Porter, W. Chisholm, Sanford has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Porter, a social work major at Methodist, is a 1975 graduate of Sanford Central Senior High School in Sanford, NC.

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

Miss Porter is a freshman at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(1)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Janice C. Price, ~~son~~ daughter of Mrs. Glenn Price, Rt. 9, Sanford has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Price, an elementary education major at Methodist, is a 1972 graduate of Sanford Central Senior High School in Sanford.

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

Miss Price is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Teresa Ann Poole, ~~son~~ daughter of Mr. and Mrs. Coy Poole, Knightdale has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Poole, a music major at Methodist, is a 1975 graduate of Whitley Senior High School in Wendell, NC.

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

Miss Poole is a freshman at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

①

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- John F. Parker, son ~~daughter~~ of Mr. and Mrs. John F. Parker, Supply, has been named to the Fall Semester Dean's List at Methodist College.

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

Parker, a religion major at Methodist, is a 1972 graduate of Shallote Senior High School in Shallote, NC.

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

Parker is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Debra Elaine Neill, ~~son~~ daughter of Mr. and Mrs. Donald Neill, Caspian Ave., N. Cape May has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Neill, a sociology major at Methodist, is a 1972 graduate of Lower Cape May Regional Senior High School in Erma, NJ.

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

Miss Neill is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

From Alan Stowers 1
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- David William Mowry , son ~~daughter~~
of Mr. and Mrs. Donald L. Mowry of Fairhope, PA has been
named to the Fall Semester Dean's List at Methodist College.

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

Mowry , a business major at
Methodist, is a 1967 graduate of Somerset Senior
High School in Somerset, PA.

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

Mowry is a junior at Methodist.

###

January 9, 1976

(2)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Ann Victoria Morrow, ~~son~~ daughter of Mr. William R. Morrow, Seminary Rd., Falls Church has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Morrow, a major at Methodist, is a 1975 graduate of St. John Villa Academy ~~Senior~~ High School in New York.

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

Miss Morrow is a freshman at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

①

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

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Mary Christine Moore, ~~son~~ daughter of Mr. and Mrs. Frank Jones, Rt. 2, Galivant's Ferry has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Moore, a history major at Methodist, is a 1972 graduate of Aynor Senior High School in Aynor, SC.

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

Miss Moore is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Donna Lynn Mercer, ~~son~~ daughter
of Mr. and Mrs. Donald Mercer, 206 Dogwood Dr., Creedmoor, has been
named to the Fall Semester Dean's List at Methodist College.

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

Miss Mercer, an elementary education major at Methodist, is a 1974 graduate of South Granville Senior High School in Creedmoor.

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

Miss Mercer is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Victor C. Mansfield, son ~~daughter~~ of Mrs. Jessie Mansfield of 1422 Dixie Trail, Raleigh has been named to the Fall Semester Dean's List at Methodist College.

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

Mansfield, a religion major at Methodist, is a 1972 graduate of Broughton Senior High School in Raleigh.

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

Mansfield is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Sue Ann McQueen, ~~56X~~ daughter of Mr. and Mrs. Bernie G. McQueen, 1415 Trailwood Dr. has been named to the Fall Semester Dean's List at Methodist College.

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

Miss McQueen, an elementary education major at Methodist, is a 1973 graduate of Broughton Senior High School in Raleigh.

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

Miss McQueen is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Joseph M. McAbee, son ~~daughter~~ of Mr. and Mrs. Willie McAbee, Rt. 1, Farmville has been named to the Fall Semester Dean's List at Methodist College.

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

McAbee, a physical education major at Methodist, is a 1975 graduate of Cumberland Senior High School in Cumberland, VA.

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

McAbee is a freshman at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(2)

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

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Stephen M. Little, son ~~daughter~~ of Mr. and Mrs. Johnny Little, Washington Ave. Wurtland has been named to the Fall Semester Dean's List at Methodist College.

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

Little, a social work major at Methodist, is a 1968 graduate of Wurtland Senior High School in Wurtland, KY.

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

Little is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

①

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Jerry D. Lewis, son ~~daughter~~ of Sgt. and Mrs. Jerry T. Lewis, Shepard St. has been named to the Fall Semester Dean's List at Methodist College.

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

Lewis, a religion major at Methodist, is a 1975 graduate of New Hanover Senior High School in Wilmington, NC.

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

Lewis is a freshman at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

①

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Blanche E. Lee, ~~son~~ daughter of Rev. and Mrs. Don Lee, Stanley St., Four Oaks has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Lee, an English major at Methodist, is a 1972 graduate of Hillside Senior High School in Durham, NC.

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

Miss Lee is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

2

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- David I. Langston, son ~~daughter~~ of Mr. and Mrs. William Langston, Rt. 2, Roxboro has been named to the Fall Semester Dean's List at Methodist College.

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

Langston, a religion major at Methodist, is a 1972 graduate of Person Senior High School in Roxboro, NC.

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

Langston is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Carla B. Kraehenbuehl , ~~son~~ daughter of Mr. and Mrs. Gerald Bergstrom, E. Hillcourt St. has been named to the Fall Semester Dean's List at Methodist College.

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

Mrs. Kraehenbuehl , a business administration major at Methodist, is a 1970 graduate of Williston Senior High School in Williston, ND.

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

Mrs. Kraehenbuehl is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

From Alan Stowers 1
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Deborah Hardison King , ~~son~~ daughter of Mr. and Mrs. Norma Hardison of Wallace has been named to the Fall Semester Dean's List at Methodist College.

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

Mrs. King , a biology major at Methodist, is a 1974 graduate of Wallace-Rose Hill Senior High School in Teachy, NC.

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

Mrs. King is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(1)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Deborah F. Inman, ~~son~~ daughter of Mr. and Mrs. James Inman of S. Old Stage Rd. has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Inman, a sociology major at Methodist, is a 1972 graduate of St. Pauls Senior High School in St. Pauls, NC.

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

Miss Inman is a senior at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

(3)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Patricia A. Horne , ~~son~~^{xxx} daughter of Mr. and Mrs. E.D. Horne , Rt. 2, Clarkton has been named to the Fall Semester Dean's List at Methodist College.

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

Miss Horne , an elementary education major at Methodist, is a 1972 graduate of Hallsboro Senior High School in Hallsboro, NC.

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

Miss Horne is a senior at Methodist.

###