

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-- Walter David Ham, son ~~daughter~~ of Mrs. Jessie H. Boyette, Goldsboro 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.

Ham, 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

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-- Gary W. Hall, son ~~XXX~~ daughter
of Mr. and Mrs. Walter Hall, Peace Haven Rd., Winston- has been
Salem 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.

Hall, a physical education major at Wesleyan Academy Methodist, is a 1975 graduate of Kernersville ~~Senior~~
~~High School~~ in Kernersville, 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.

Hall is a freshman 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-- Arthur H. Gensheimer, son ~~daughter~~ of Mr. and Mrs. Julius Gensheimer, Probasco 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.

Gensheimer, a business major at Methodist, is a 1961 graduate of Lawrenceburg Senior High School in Lawrenceburg, 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.

Gensheimer is a senior 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-- John A. Gedeon, son ~~daughter~~ of Mr. and Mrs. George Gedeon, Robin Hood 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.

Gedeon, a social work major at Methodist, is a 1970 graduate of Canevin Senior High School in Pittsburg, 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.

Gedeon 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-- Miss Kathy A. Fealy, ~~son~~ daughter of Mrs. Mary Jane Hodges, Rt. 1, Broadway, 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 Fealy, an art major at Methodist, is a 1972 graduate of J.F. Webb Senior High School in Oxford, 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 Fealy is a senior 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-- Michael S. Ellis, son ~~daughter~~ of Mr. and Mrs. Clyde Ellis, Gilling Rd., Richmond 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.

Ellis, a religion major at Methodist, is a 1974 graduate of Meadowbrook Senior High School in Richmond, 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.

Ellis 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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES DEAN'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Cynthia Lou Edwards, ~~son~~ daughter of Mr. and Mrs. Alfred Edwards, Rt. 3, Bladenboro 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 Edwards, a mathematics major at Methodist, is a 1975 graduate of Clarkton Senior High School in Clarkton, 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 Edwards is a freshman 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. Sheryl Adrien Dennis, ~~son~~ daughter of Mrs. Jean Adrien of South Yarmouth, MS 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. Dennis, a political science major at Methodist, is a 1970 graduate of Pinkerton Academy ~~Senior High School~~ in Derry, NH.

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. Dennis 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-- Miss Ruth Ann Davis, ~~son~~ daughter of Mr. and Mrs. George Davis of Conway 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 Davis, an English major at Methodist, is a 1974 graduate of Conway Senior High School in Conway, 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 Davis 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 Lynn M. Bumann, ~~son~~ daughter of Mr. and Mrs. Eugene L. Bumann, formerly of Aurelia 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 Bumann, a sociology major at Methodist, is a 1972 graduate of Munich Senior High School in Munich, Germany.

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 Bumann 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-- Reginald H. Braxton , son daughter
of Mr. and Mrs. Reginald Braxton, Sandstone Dr., Fay. 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.

Braxton , a business major at
Methodist, is a 1973 graduate of Del City Senior
High School in Del City, OK.

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

Braxton 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-- Roger K. Braun, son ~~daughter~~ of Mrs. Dorothy Braun, Fuller Ave, Euclid 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.

Braun, a religion major at Methodist, is a 1971 graduate of Euclid Senior High School in Euclid, OH.

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

Braun 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-- Frank Guy Braley, son ~~daughter~~ of Mr. and Mrs. Frank Braley, Rt. 2, Garner 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.

Braley, a political science major at Methodist, is a 1972 graduate of Garner Senior High School in Garner, 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.

Braley is a junior 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 Becki H. Boatwright, ~~xxx~~ daughter of Mr. and Mrs. James O. Boatwright, Rt. 1, Patrick 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.

Ms. Boatwright, an art major at Methodist, is a 1973 graduate of Cheraw Senior High School in Cheraw, 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.

Ms. Boatwright is a senior 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-- Helen Barnhill Barrington, ~~XXXX~~ daughter
of Mrs. Leona W. Fields of St. Pauls 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.

Ms Barrington, an English major at
Methodist, is a 1966 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.

Ms Barrington 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-- Mrs. Martha Turner Ballard , ~~xxx~~ daughter of Mr. and Mrs. J.P. Turner, Jr., Knipp St., Houston 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. Ballard , a business major at Methodist, is a 1972 graduate of Memorial Senior High School in Houston.

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. Ballard 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-- Mrs. Beverly Overton Atwood, ~~son~~ daughter of Mrs. Lucy Overton of Garland 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. Atwood, a mathematics major at Methodist, is a 1972 graduate of Terry Sanford Senior High School in Fayetteville.

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

Mrs. Atwood is a 1975 graduate of ~~Methodist~~ 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 Paula L. Adams, ~~xxx~~ daughter of Mr. and Mrs. Lehman Adams, Minturn 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 Adams, a sociology major at Methodist, is a 1974 graduate of Dillon Senior High School in Dillon, 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 Adams 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

(1)

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Bernard R. Wilcosky, Jr. , son ~~daughter~~
of Mr. and Mrs. Bernard Wilcosky of Uniontown has been
named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve
the maximum grade point average of 4.00 (all A's) while carrying
an academic load of 15 or more semester hours.

Wilcosky , a n economics major at Methodist,
is a 1965 graduate of S. Union Township Senior High School
in Uniontown, 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.

Wilcosky 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

2

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Yvonne B. Walker ~~xxxx~~ daughter of Mr. and Mrs. G. W. Walker, Rt. 1, Hillsborough has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Miss Walker, an elementary education major at Methodist, is a 1973 graduate of Orange Senior High School in Hillsborough, 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
From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Sherry S. Thompson, ~~son~~ daughter of Mr. and Mrs. Douglas Thompson, Rt. 1, Clarkton has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Miss Thompson, a mathematics major at Methodist, is a 1972 graduate of Bladenboro Senior High School in Bladenboro, 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 Thompson 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Lee Anne Poteat, ~~son~~ daughter of Mr. and Mrs. Earmine Poteat, of Fayetteville has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Miss Poteat, an art major at Methodist, is a 1973 graduate of E.E. Smith Senior High School in Fayetteville, 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 Poteat is a freshman 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Joseph L. Parker, son ~~daughter~~ of Mr. and Mrs. Donald E. Parker, E. 7th St. has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Parker, an English major at Methodist, is a 1969 graduate of St. Cecilia Senior High School in Hastings, NB.

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 75 graduate of 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Mary J. Miller ~~son~~ daughter
of Mr. and Mrs. J. R. Post of Lake Ave. has been
named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve
the maximum grade point average of 4.00 (all A's) while carrying
an academic load of 15 or more semester hours.

Mrs. Miller, a ~~sophomore~~ music major at Methodist,
is a 1971 graduate of Bay County Senior High School
in Panama City, FL.

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. Miller is a sophomore at Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976
From Alan Stowers

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Gail V. Miller, ~~son~~ daughter of Mr. and Mrs. Howard Vaughan, Chase City has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Mrs. Miller, an economics major at Methodist, is a 1972 graduate of Bluestone Senior High School in Skipwith, 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.

Mrs. Miller is a 75 graduate ^{of} ~~at~~ Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976
From Alan Stowers

(1)

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

NEWS

FOR IMMEDIATE RELEASE

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Jo Anne Jones, daughter of Mr. and Mrs. Rufus Jones, Wall St., Ellerbe has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Miss Jones, an English major at Methodist, is a 1975 graduate of Richmond Academy ~~Senior High School~~ in Rockingham, 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 Jones is a freshman 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Kathryn B. Jernigan, ~~son~~ daughter of Mr. and Mrs. William Jernigan, Holt St. has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Mrs. Jernigan, an elementary education major at Methodist, is a 1972 graduate of Smithfield Selma Senior High School in Smithfield, 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. Jernigan is a freshman 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Richard L. Hinson, son ~~daughter~~ of Mr. and Mrs. Grover Hinson, Rogers St. has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

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

Hinson is a 75 graduate ^{of} Methodist.

###

methodist college
fayetteville, n. c. 28301

January 9, 1976

From Alan Stowers

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

3

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Brenda G. Hester, ~~son~~ daughter of Mr. and Mrs. Eugene Hester, Bladenboro has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Miss Hester, a French major at Methodist, is a 1972 graduate of Bladenboro Senior High School in Bladenboro, 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 Hester 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Sue P. Duffitt, ~~son's~~ daughter of Mr. and Mrs. Poorman, Bridge St., Grnd Rapids has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

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

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

Mrs. Duffitt is a junior at Methodist.

###

methodist college
fayetteville, n. c. 28301

3

January 9, 1976
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Claudia G. Harrelson, ~~son~~ daughter of Mr. and Mrs. Grimes Harrelson, Cherryville has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Ms. Harrelson, a religion major at Methodist, is a 1975 graduate of Cherryville Senior High School in Cherryville.

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

Harrelson is a freshman 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- George T. Dent, son ~~daughter~~ of Mr. and Mrs. George Dent, Simmons Ave., Summerville has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Dent, a political science major at Methodist, is a 1972 graduate of Summerville Senior High School in Summerville.

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

Dent is a senior 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Luz M. Baumann, ~~son~~ daughter-in-law of Mr. and Mrs. Alexander Baumann, Rt. 2, Olivia has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Mrs. Baumann, a Spanish and English major at Methodist, is a 1958 graduate of Julia Richman Senior High School in New York City.

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

Mrs. Baumann 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 PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Sheldon J. Bathurst, son ~~of~~ ~~daughter~~ of Mr. and Mrs. S.J. Bathurst, Bayside Dr. has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Bathurst, an economics major at Methodist, is a 19 graduate of Senior High School in

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

Bathurst 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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT MAKES PRESIDENT'S LIST AT METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Lynn S. Barnes, ~~son~~ daughter of Mr. and Mrs. Fred Sloan of Hamptonville has been named to the Fall Semester President's List at Methodist College.

The President's List consists of those students who achieve the maximum grade point average of 4.00 (all A's) while carrying an academic load of 15 or more semester hours.

Mrs. Barnes, a Spanish major at Methodist, is a 1972 graduate of Starmount Senior High School in Boonville, 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. Barnes is a '75 graduate of Methodist.

###

1-10-76

Fay. Observer

Methodist Cites Students

Dr. Samuel J. Womack, dean of Methodist College, has announced the fall semester president's and dean's lists for the college.

The president's list consists of those students who achieve a perfect 4.00 (all As) 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 were: 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 Poleat, Gary G. Riosbee, Carol Ann Tindell, Vicky L. White, Barnard 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.

Other 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, Eilerbe; Gail V. Miller, Chase City, Va.; Sherry Sue Thompson, Clarkton; and Yvonne B. Walker, Hillsborough.

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 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, Tomie N. Minges, Betty J. Mitchell, Wanda K. Mitchell, David W. Mowry, James L. Norris, III, Karin Novack, David E. Oglesby, and Frank J. Padilla.

Also 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. Skellev, Jackie W. Snapp, Jack W. Snodgrass, James R. Stanley, Sharon S. Strother, Jo Ann Tarbett, Rodney L. Thomas, Brenda J. Warner, Daphne J. Warren, Odus Whitaker, Richard D. Williams, Virginia M. Williams, Julius Willis, and Bettei 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, Joe R. Noles, Constance M. Taylor, and Marie Yaron, all of Ft. Bragg; Diane E. Broach and David E. Crimes, 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 Haner, Bean 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, South Korea; Kelifala 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.; Gail E. Vogels, Schwenksville, Pa.; and Elizabeth B. Robertson, Oakton, Va.

methodist college
fayetteville, n. c. 28301

Jan. 11, 1976

20

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
[919] 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

MC'S EVENING AND WEEKEND

COLLEGE BEGINS NEXT WEEK

FAYETTEVILLE--Final registration for Methodist College's Term I Evening College will be conducted Monday (Jan. 17) from 8:30 a.m.-5 p.m. in the office of continuing education, Horner Administration Building. Final registration for the Term I Weekend College is scheduled for Friday (Jan. 21) at the same hours and in the same office.

The Term I Evening College begins the evening of January 17 and runs to March 3. Classes meet on a Monday and Wednesday or Tuesday and Thursday sequence from 6:30-9:20 each evening. Twenty-four courses from among 12 academic departments are being offered.

The Term I Weekend College will feature two courses Saturday mornings beginning January 22. They are: Personal Finance (Economics 365S) and Survey of the Old Testament (Religion 201S).

Tuition is \$35 per semester-hour of civilians and \$8.75 per semester-hour for servicemen with military tuition assistance. Full-time Evening College students may be eligible for federal and state financial aid grants.

Admission requirements for the Evening College or Weekend College are a high school diploma or GED equivalency.

###

methodist college
fayetteville, n. c. 28301

Jan. 12, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE NAMES

NEW ADMISSIONS COUNSELOR

FAYETTEVILLE--James R. Stanley, son of Mr. and Mrs. King D. Walker, 1303 N. Wellons Ave., Dunn, has joined the staff of Methodist College as an admissions counselor.

The 1968 graduate of Dunn High School spent several years in the Navy before graduating from Methodist last month with a bachelor of arts degree in sociology. While attending Methodist, he was a Student Government Association senator, chairman of the Student Union Board, and president of the Psychology Club. He is a member of Lambda Phi Epsilon fraternity.

Stanley lives in Fayetteville with his wife Laura, and enjoys music, golf and politics.

As an admissions counselor, Stanley will advise prospective students in regards to admissions, registration and financial aid.

###

methodist college
fayetteville, n. c. 28301

Jan. 12, 1975

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

METHODIST COLLEGE NAMES
NEW ADMISSIONS COUNSELOR

REVIEWS ADMISSIONS REQUESTS

James R. Stanley (left), son of Mr. and Mrs. King D. Walker, 1303 N. Wellons Ave., Dunn, reviews admissions applications with Director of Admissions Thomas Yow at Methodist College in Fayetteville. He has joined the admissions staff as a counselor.

###

methodist college
fayetteville, n. c. 28301

Jan. 12, 1975

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

Advocate

FOR IMMEDIATE RELEASE

NEWS

NEW COURSE FOR SUNDAY SCHOOL

TEACHERS BEGINS TUES., JAN. 20

FAYETTEVILLE--Methodist College and the Fayetteville District are cosponsoring a course for teachers of Adult Sunday School classes beginning Tuesday, January 20. Two courses will be offered concurrently--one at Methodist College for residents of Cumberland and Harnett Counties, and the other at Roseboro United Methodist Church for residents of Sampson County.

Instructors will be the Reverend Thomas S. Yow and Dr. T. Garland Knott, both of Methodist College. Yow will teach on campus while Dr. Knott will teach in Roseboro.

Yow, director of admissions and financial aid at Methodist, received his bachelor of arts degree from Methodist College and the master of divinity degree from Duke University Divinity School. Dr. Knott, professor of religion, received a bachelor of science degree from Mississippi State University, the bachelor of divinity degree from Emory University, and the Ph.D. from Boston University.

The first session begins Tuesday, January 20 at 7 p.m. with each two-hour class meeting every Tuesday evening thereafter for 13 weeks.

Following the "International Uniform Lesson Series," each class will be devoted to the actual preparation of the lesson for the following Sunday in addition to working with teaching materials, methods and techniques, and consideration of what Methodists believe.

###

methodist college
fayetteville, n. c. 28301

Jan. 13, 1978

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

FINAL REGISTRATION FOR MC NIGHT SCHOOL SET

Final registration for Methodist College's Term I Night School will be held this Saturday (Jan. 18) morning from 9-12 and Monday (Jan. 19) and Tuesday (Jan. 20) evenings from 6-7 in the Horner Administration Building.

Nine courses from among eight academic departments are being offered during Term I which runs from January 19-March 4. Classes meet from 7-10 p.m. on a Monday-Wednesday or Tuesday-Thursday sequence.

Two courses can be taken each term. If the maximum four courses are taken each semester (12 semester-hours), a person can be classified as a full-time student.

###

methodist college
fayetteville, n. c. 28301

January 20, 1976

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

FOR IMMEDIATE RELEASE

NEWS

TWO JOIN

MC FACULTY

FAYETTEVILLE, N.C.--Two professors have joined the Methodist College faculty. They are Claude C. Capps and Mrs. Charlotte K. Jones.

Capps, a retired Air Force officer, has joined the Department of Business Administration as lecturer in real estate. Mrs. Jones has joined the Department of Education as an assistant professor.

A resident of Fayetteville since 1960, Capps is a real estate broker with a local real estate firm. He received the bachelor of science and master of arts degrees from Middle Tennessee State University, and is presently in the doctoral program at North Carolina State University.

Mrs. Jones comes to Fayetteville from Chapel Hill where she was a master teacher at the Duke University Demonstration School. She received the bachelor of arts degree from Bethany College, the master of arts in teaching degree from the University of North Carolina at Chapel Hill, and expects her doctorate from Duke in June.

Capps is a member of the Shriners, Masons, past secretary and active member of the Kiwanis, and the Cumberland County Mental Health Association. He and his wife Jean are the parents of two sons, and they live at 5329 Hampton Rd. in Fayetteville.

After receiving her bachelor's degree, Mrs. Jones joined the Peace Corps and served in Thailand. She is a member of

FAYETTEVILLE, N.C.--Two professors have joined the Methodist College faculty. They are Claude C. Capps and Mrs. Charlotte K. Jones.

Capps, a retired Air Force officer, has joined the Department of Business Administration as lecturer in real estate. Mrs. Jones has joined the Department of Education as an assistant professor.

A resident of Fayetteville since 1960, Capps is a real estate broker with a local real estate firm. He received the bachelor of science and master of arts degrees from Middle Tennessee State University, and is presently in the doctoral program at North Carolina State University.

Mrs. Jones comes to Fayetteville from Chapel Hill where she was a master teacher at the Duke University Demonstration School. She received the bachelor of arts degree from Bethany College, the master of arts in teaching degree from the University of North Carolina at Chapel Hill, and expects her doctorate from Duke in June.

Capps is a member of the Shriners, Masons, past secretary and active member of the Kiwanis, and the Cumberland County Mental Health Association. He and his wife Jean are the parents of two sons, and they live at 5329 Hampton Rd. in Fayetteville.

After receiving her bachelor's degree, Mrs. Jones joined the Peace Corps and served in Thailand. She is a member of Kappa Delta Pi and Phi Delta Kappa. She and her husband, a computer consultant, live on Ramsey St. with their infant son.

####

methodist college
fayetteville, n. c. 28301

Jan. 20, 1975

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

TWO JOIN
MC FACULTY

NEW METHODIST COLLEGE FACULTY WELCOMED

Methodist College Dean Samuel Womack hands a faculty handbook
to Mrs. Charlotte Jones as Claude Capps watches.

###

methodist college
fayetteville, n. c. 28301

Jan. 21, 1976

F14

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

FOR IMMEDIATE RELEASE

NEWS

COMMUNITY SEMINAR SET FOR TUESDAY AT METHODIST COLLEGE

The second of a series of four community seminars on American society will be held on Tuesday, January 27 at 8 p.m. in the Science Building Auditorium on the Methodist College campus. Admission is free.

Entitled "Impact of Ethnic Groups on American Society," the seminar will explore the many influences that various ethnic groups have had on the cultural development of our country.

Panelists for this seminar include Larry Godwin and Raymond Gavins, both of the History Department at Duke University and Dr. Sid Gautam, chairman of the Business Administration Department at Methodist College. Dr. Richard Pearce, president of Methodist College, will serve as moderator.

This seminar is the second of a series exploring the promises and reality of the "American Dream." The research project is funded by a grant from the North Carolina Humanities Committee, and Dr. Gautam is project director.

#

methodist college
fayetteville, n. c. 28301

Jan. 26, 1976

F13

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

FOR IMMEDIATE RELEASE

NEWS

MARY JEANNE BLACKBURN

SCHOLARSHIP ESTABLISHED

FAYETTEVILLE--A scholarship honoring Mary Jeanne Blackburn, wife of Bishop Robert M. Blackburn, has been established at Methodist College by the ministers and lay persons of the Fayetteville District of the United Methodist Church.

After learning of the scholarship, friends from throughout North Carolina and other states have contributed to the endowed scholarship. Over \$2,000 is expected by September 1.

The Reverend James H. Miller Jr., Fayetteville District superintendent, said that the scholarship provides a meaningful and effective way to express appreciation for the creative and meaningful leadership which Mrs. Blackburn has demonstrated in eastern North Carolina.

###

methodist college
fayetteville, n. c. 28301

NEWS

F35

Jan. 26, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

SPRING ENROLLMENT UP

AT METHODIST COLLEGE

FAYETTEVILLE--Enrollment for the spring semester at Methodist College shows an increase of 77 students over this same period last year.

According to figures released today by G. Gordon Dixon, registrar, there are 672 students enrolled for the spring semester. Of this number, 620 are enrolled in the regular day program, and 52 are registered for night school. Last spring the student body numbered 595.

This increase represents the second consecutive semester of enrollment growth at Methodist College. Enrollment for the 1975 fall semester was up 10 per cent over the fall semester, 1974.

Dr. Richard W. Pearce, president, attributes this growth to many factors including Methodist's academic program, the support the college receives from the community and the United Methodist Church, and the student life emphasis on involvement.

###

methodist college
fayetteville, n. c. 28301

January 28, 1976

F13

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

FOR IMMEDIATE RELEASE

NEWS

ECONOMIST TO SPEAK

AT METHODIST COLLEGE

Kenneth E. Boulding, professor of economics at the University of Colorado, will speak at Methodist College this Friday, (February 6) at 8 p.m. The free public talk, entitled "Next 200 Years," will be held in the Science Building Auditorium and is sponsored by the North Carolina Southeastern Consortium for International Education.

Boulding's visit to Methodist will conclude a day of seminars and lectures in this area including one at Pembroke State University and one at St. Andrews College.

Boulding, in addition to his teaching duties at the University of Colorado, is also the director of the Program of Research on General Social and Economic Dynamics for the Institute of Behavioral Science at the University of Colorado, a position he has held since 1967. He is the author of 26 books on various topics and has had articles and reviews published in 36 periodicals. Boulding holds honorary degrees from 20 colleges and universities.

He is a member of the National Academy of Sciences and has served as president of the American Economic Association, the International Studies Association, Peace Research Society (International), and the Society for General Systems Research. He is a member of numerous professional organizations.

more

The North Carolina Southeastern Consortium for International Education consists of St. Andrews College, Fayetteville State University, Methodist College, and Pembroke State University. The consortium is supported by a grant from the Department of Health, Education and Welfare and a contribution from a local foundation.

###

methodist college
fayetteville, n. c. 28301

January 28, 1976

F13

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

FOR IMMEDIATE RELEASE

NEWS

ECONOMIST TO SPEAK

AT METHODIST COLLEGE

Kenneth E. Boulding, professor of economics at the University of Colorado, will speak at Methodist College this Friday (February 6) at 8 p.m. The free public talk, entitled "Next 200 Years," will be held in the Science Building Auditorium and is sponsored by the North Carolina Southeastern Consortium for International Education.

Boulding's visit to Methodist will conclude a day of seminars and lectures in this area including one at Pembroke State University and one at St. Andrews College.

Boulding, in addition to his teaching duties at the University of Colorado, is also the director of the Program of Research on General Social and Economic Dynamics for the Institute of Behavioral Science at the University of Colorado, a position he has held since 1967. He is the author of 26 books on various topics and has had articles and reviews published in 36 periodicals. Boulding holds honorary degrees from 20 colleges and universities.

He is a member of the National Academy of Sciences and has served as president of the American Economic Association, the International Studies Association, Peace Research Society (International), and the Society for General Systems Research. He is a member of numerous professional organizations.

more

The North Carolina Southeastern Consortium for International Education consists of St. Andrews College, Fayetteville State University, Methodist College, and Pembroke State University. The consortium is supported by a grant from the Department of Health, Education and Welfare and a contribution from a local foundation.

###

methodist college
fayetteville, n. c. 28301

Jan. 30, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

HIGH SCHOOL BAND CLINIC

SCHEDULES SUN. CONCERT

FAYETTEVILLE--One hundred forty two area high school students are participating in the All-State Band Clinic at Methodist College this weekend. Sponsors of the clinic are the Methodist College Music Department and the Southeastern North Carolina Band Directors Association.

Earlier this month over 600 high school students in the 10-county area auditioned for places in the clinic. Of this number 142 were invited to the weekend of rehearsals and performances.

The group was divided Friday morning into a symphonic band and a concert band. Jack Metz, a representative of Hal Leonard Music Publications, is conducting the symphonic band, and Ray Haney, band director at Elizabethtown High School, is directing the concert band. J. Michael Rogers, director of bands at Methodist College, is coordinating the clinic.

At 2 p.m. Sunday, a free public concert featuring the two bands will be held in Reeves Auditorium on the Methodist College campus.

High schools participating in the clinic are: Albemarle, Anson, Bladenboro, Bowman, Cape Fear, Central Cabarrus, Clinton, Concord, Douglas Byrd, Dunn, East Bladen, E. E. Smith, Fairmont, Forest Hills, Hallsboro, Lumberton, North Stanley, Monroe, Parkwood-Monroe, Pinecrest, Pine Forest, Reid Ross, Richmond, Sanford Central, Scotland, Seventy-First, St. Pauls, Terry Sanford, Union Pines, and West Stanley.

FAYETTEVILLE--One hundred forty two area high school students are participating in the All-State Band Clinic at Methodist College this weekend. Sponsors of the clinic are the Methodist College Music Department and the Southeastern North Carolina Band Directors Association.

Earlier this month over 600 high school students in the 10-county area auditioned for places in the clinic. Of this number 142 were invited to the weekend of rehearsals and performances.

The group was divided Friday morning into a symphonic band and a concert band. Jack Metz, a representative of Hal Leonard Music Publications, is conducting the symphonic band, and Ray Haney, band director at Elizabethtown High School, is directing the concert band. J. Michael Rogers, director of bands at Methodist College, is coordinating the clinic.

At 2 p.m. Sunday, a free public concert featuring the two bands will be held in Reeves Auditorium on the Methodist College campus.

High schools participating in the clinic are: Albemarle, Anson, Bladenboro, Bowman, Cape Fear, Central Cabarrus, Clinton, Concord, Douglas Byrd, Dunn, East Bladen, E. E. Smith, Fairmont, Forest Hills, Hallsboro, Lumberton, North Stanley, Monroe, Parkwook-Monroe, Pinecrest, Pine Forest, Reid Ross, Richmond, Sanford Central, Scotland, Seventy-First, St. Pauls, Terry Sanford, Union Pines, and West Stanley.

###