

methodist college
fayetteville, n.c.

NEWS

May 1, 1976

LAMBDA CHI ALPHA FRATERNITY ELECTS OFFICERS

James E. Malloy Jr., son of Mr. and Mrs. James E. Malloy Sr.; 127 Liberia St., Fairmont, has been elected to the office of President of Lambda Chi Alpha Fraternity. Malloy, a '74 graduate of Fairmont High School, is a religion major at Methodist College

methodist college
fayetteville, n.c.

NEWS

May 1, 1976

LAMBDA CHI ALPHA FRATERNITY ELECTS OFFICERS

Thomas G. Holland, son of Mr. and Mrs. Bob W. Holland; 110 Puller Dr., Jacksonville, has been elected to the office of Vice President of Lambda Chi Alpha Fraternity. Holland, a '74 graduate of Jacksonville High School, is a religion major at Methodist College.

methodist college
fayetteville, n. c. 28301

May 3, 1976

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

FOR IMMEDIATE RELEASE

NEWS

AREA HIGH SCHOOL SENIORS

AWARDED MC SCHOLARSHIPS

Three Fay

~~Two~~ area high school seniors have been awarded Presidential Scholarships by Methodist College for the 1976-77 academic year. They are ~~Bonnie R. Rixon~~ of Fayetteville and ~~Ricky Spicer~~ of Ft. Bragg.

In addition John H. Berberich of Woodford, Va., has been awarded a Presidential Scholarship.

Presidential Scholarships are the highest academic scholarships conferred by Methodist College and cover full tuition. Four criteria are used in determining recipients: Scholastic Aptitude Test scores, high school grade point average, College Level Examination Program scores, and interview performance.

The scholarships are renewable annually provided the student maintains a "B" average. If the scholarship is renewed for the full four years, the total value of each scholarship is \$5, ~~000~~⁵²⁰.

Miss Rixon is the daughter of Howard T. Rixon, Jr., 5319 Sandstone Dr. She presently attends Pine Forest High School, and plans to major in elementary education at Methodist College.

Spicer plans to major in business administration at Methodist College after graduation this spring from Reid Ross High School. He is the son of Mrs. Nancy Spicer, 3F Douve Pl.

###

1380
4
520

methodist college
fayetteville, n. c. 28301

May 3, 1976
④

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

FOR IMMEDIATE RELEASE

NEWS

PRESIDENTIAL SCHOLARSHIP

AWARDED TO RESIDENT

FAYETTEVILLE, N.C.--John H. Berberich, son of Mrs. Arline Berberich, Route 1, Woodford, has been awarded a Presidential Scholarship by Methodist College for the 1976-77 academic year.

Presidential Scholarships are the highest academic scholarships conferred by Methodist College and cover full tuition. Four criteria are used in determining recipients: Scholastic Aptitude Test scores, College Level Examination Program scores, high school grade point average, and interview performance.

The scholarships are renewable annually provided the student maintains a B average. If the scholarship is renewed for the full four years, the total value of each scholarship is \$5,600.

Berberich presently is a senior at Ladysmith High School, Ladysmith. He plans to major in pre-engineering.

Methodist College is a fully accredited four year residential college of liberal arts and sciences located on 600 acres overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

May 3, 1978

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES AWARD

AT METHODIST COLLEGE

Carol Ann Tindell, daughter of Mr. and Mrs. Edward N. Tindell, 2224 Bayview Dr., Fayetteville, has been awarded the Balaez-Ambrose Mathematics Award at Methodist College.

Presented to Miss Tindell at the closing convocation of the academic year, this award is presented annually to the student adjudged by the mathematics faculty as being an outstanding student in this field and having the greatest academic potential. The award consists of an honorarium of \$50.

Miss Tindell is a senior majoring in history and minoring in mathematics. She is a 1972 graduate of Terry Sanford High School.

###

methodist college
fayetteville, n. c. 28301

NEWS

May 4, 1976 8

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

FOR IMMEDIATE RELEASE

LOUIS SPILMAN JR. NAMED

MC'S OUTSTANDING ALUMNUS

Louis Spilman Jr. is the 1976 recipient of the "Outstanding Alumnus Service Award" of the Methodist College Alumni Association (MCAA).

The award honors one alumnus each year who has rendered outstanding loyalty and dedication in service to the MCAA. Nominations are made by the general membership and approved by the board of directors.

Spilman, a member of the class of 1964 and the first person to complete the requirements for graduation at Methodist College, served on the original alumni committee that wrote the constitution and bylaws of the Methodist College Alumni Association. He has served on the MCAA Board of Directors and was a member of the Liaison Committee of the association for two years.

Since 1970, he has served on the board of trustees of Methodist College and as a member of its development committee. From 1973-75 he was executive secretary of the Methodist College Foundation and still serves as a director of the foundation.

After graduating from Methodist, Spilman did graduate work at East Carolina University. He is listed in "Who's Who in the South and Southwest" and in 1964 was elected to appear in "Who's Who Among Students in American Colleges and Universities." He is the owner of Speediprint shops of Fayetteville.

From 1951-53 Spilman served in the United States Army and was discharged

(more)

with the rank of captain. For the next six years he published three newspapers in Tennessee. In 1958 he was named the outstanding journalist by the Tennessee Press Association.

He is a member of several organizations including the Fayetteville Rotary Club, North Carolina and Cumberland County Wildlife Federation, Sons of the American Revolution, Fayetteville Area Chamber of Commerce, Fayetteville Area Industrial Development Corporation, and the North Carolina Quarter Horse Association.

At present he is president of the local camp of Gideon's International, vice-chairman of the Salvation Army Advisory Board, and president of the 71st Ruritans. This year he was also named Ruritan of the Year in Eastern North Carolina. In 1974 Spilman was elected to a four year term on the Cumberland County Board of Education.

Spilman is a deacon in the MacPherson Presbyterian Church. He and his wife Mary have four children: Mary, a 1974 graduate of Methodist College who now teaches reading at Cumberland Road Elementary School; Theodore, a graduate of the U.S. Naval Academy currently serving aboard a destroyer escort as an ensign; Emily, a college sophomore; and Samuel, a sixth grader at Van Story Hills Elementary School.

###

methodist college
fayetteville, n. c. 28301

NEWS

May 4, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

WRITING CONTEST WINNERS

ANNOUNCED AT METHODIST

Winners in the second annual Methodist College Writing Contest were announced recently at the closing College Convocation.

The contest, open to all Methodist College students, is designed to strengthen the quality of the research paper and to recognize good writing of all kinds. Entries in three categories were accepted: humanities and fine arts, social sciences and education, and natural sciences and mathematics.

Winning the \$100 first prize in the humanities-fine arts division was Jim Nash of Silver Spring, Md. His essay was entitled "Byron and the Byronic Hero: A Philosophical Discussion of Life, Existentialism, Perseverance and Nature."

Daniel Hood of Durham won the \$50 second place award in this category with his research paper entitled "Immortality: The Beliefs of the Pre-Socratic Greeks." Luz Baumann of Ft. Bragg won the \$25 third place award with her poem, "Nocturnal."

Sharing the \$25 third place award in the social sciences-education division was the essay "Vote! Utilize Your Right" by Frank Guy Braley of Garner and "Pu Yi: The Powerless Ruler" by Gary Rigsbee of Fayetteville.

No awards were made in the natural sciences-mathematics area.

###

methodist college
fayetteville, n. c. 28301

May 4, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

HONOR SOCIETY FORMED

AT METHODIST COLLEGE

Methodist College's first honorary fraternity was installed Sunday (May 2) in Hensdale Chapel on the college campus.

The North Carolina Chapter Phi of Pi Gamma Mu, the national social science honorary, was installed by Dr. Richter H. Moore Jr. Moore, the governor of the North Carolina Province, is professor of political science at the Appalachian State University.

After nearly a year's effort by the chapter's faculty adviser, Bruce R. Pulliam, the fraternity became Methodist College's first honorary society organized to recognize and award academic achievement. In order to be considered for membership, a student must have completed a minimum of 18 semester hours in social sciences maintaining a B average in this course of study.

Following the installation of members was the installation of officers for the new chapter. President of the chapter is James C. Fleming, vice-president is Carol J. Hughes, and secretary-treasurer is Jane L. Peterson, all of Fayetteville. A banquet in one of the college's private dining rooms was held after the installation.

Charter members of the local chapter are Kathy O. Cocoran, Sheryl J. Dennis, Hugh F. Ferguson, James C. Fleming, Carol J. Hughes, David W. Mowry, Jane L. Peterson, Albert O. Prud'homme, Gary G. Rigsbee, Floyd M. Trimmer, and Vicki L. White, all of Fayetteville; Frank G. Braley, Garner; Patricia C. Harless, Lenoir; Marsha K. Hudson, Vass; Constance M. Taylor, Ft. Bragg; and Deborah

Methodist College's first honorary fraternity was installed Sunday (May 2) in Hensdale Chapel on the college campus.

The North Carolina Chapter Phi of Pi Gamma Mu, the national social science honorary, was installed by Dr. Richter H. Moore Jr. Moore, the governor of the North Carolina Province, is professor of political science at the Appalachian State University.

After nearly a year's effort by the chapter's faculty adviser, Bruce R. Pulliam, the fraternity became Methodist College's first honorary society organized to recognize and award academic achievement. In order to be considered for membership, a student must have completed a minimum of 18 semester hours in social sciences maintaining a B average in this course of study.

Following the installation of members was the installation of officers for the new chapter. President of the chapter is James C. Fleming, vice-president is Carol J. Hughes, and secretary-treasurer is Jane L. Peterson, all of Fayetteville. A banquet in one of the college's private dining rooms was held after the installation.

Charter members of the local chapter are Kathy O. Cocoran, Sheryl J. Dennis, Hugh F. Ferguson, James C. Fleming, Carol J. Hughes, David W. Mowry, Jane L. Peterson, Albert O. Prud'homme, Gary G. Rigsbee, Floyd M. Trimmer, and Vicki L. White, all of Fayetteville; Frank G. Braley, Garner; Patricia C. Harless, Lenoir; Marsha K. Hudson, Vass; Constance M. Taylor, Ft. Bragg; and Deborah K. Walker, Elizabethtown.

Faculty members include G. Gordon Dixon, registrar; Dr. Richard W. Pearce, president of Methodist College; Dr. Robert C. Perkins, associate professor of history; and Bruce R. Pulliam, assistant professor of social studies.

###

methodist college
fayetteville, n. c. 28301

May 6, 1976

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE ALUMNI ELECT ASSOCIATION OFFICERS

Three Fayetteville residents swept the top offices of the Methodist College Alumni Association (MCAA) elections held recently.

Mike Alloway, a 1971 graduate of Methodist College, was elected president; Mike Servie, also a member of the class of 1971, becomes vice-president; and Winifred McBryde, of the class of 1973, was elected to her third consecutive term as secretary.

Persons elected to the Board of Directors include: Fran Ziegler of Richmond, Va., Steven Harden of Fayetteville, John Brown of Virginia Beach, Va., and Kathy Woltz of Fayetteville.

Officers are elected to one year terms which begin July 1. Board of Directors begin their three year terms on the same date.

Alloway is an educational consultant for the Cross Roads Drug Treatment Unit, Cumberland County Mental Health Center. He was awarded the "Outstanding Alumnus Service Award" in 1975 and named to the 1975 edition of "Outstanding Young Men of America." Since 1974, he had served as vice-president of the association.

Servie is a menswear merchandisor for Belk-Hensdale Department Stores. He has served on the MCAA Board of Directors and the Finance and Liaison Committees. He is married to the former Patricia Moore, a member of the class of 1965, and they have two children.

(more)

Miss McBryde teaches English at Douglas Byrd High School and is a member of First Presbyterian Church. In addition to serving two previous terms as MCAA secretary, she was a member of the Membership Committee in 1975-76.

Mrs. Ziegler is a housewife in Richmond. Her previous MCAA positions held include a year on the Board of Directors and secretary and president of the Richmond MCAA Chapter for two years.

Harden is a sales representative for a Fayetteville radio station and a scoutmaster for Troop 706 sponsored by Highland Presbyterian Church. He was a member of the Social Committee for two years.

Brown is an assistant commonwealth's attorney in Virginia. He is a member of the Big Brothers of Tidewater, Va., and the Chesapeake Soccer Club.

Miss Woltz, after graduating from Methodist College, earned a master's degree from Appalachian State University. She is employed as a counselor in the Student Affairs Office of Fayetteville Technical Institute.

###

methodist college
fayetteville, n. c. 28301

May 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

75 GRADUATE

AT METHODIST

"Don't measure success by wealth or power alone," advised the Reverend Jean L. Hood of Durham, Methodist College baccalaureate speaker on May 9. He endorsed one of the guiding principles of Methodist College i.e. "Methodist College is more than education to make a living--it is education to make a life" in encouraging the 75 graduates to set high goals in life.

"For those who accept the challenge, now is the time for adventurous living. Identify yourself with a great idea and give of yourself in service to mankind. This is adventurous living and herein you will find success," he told the members of the thirteenth annual commencement.

Graduation speaker Robert B. Smithwick, general manager of Texaco's International Aviation Marketing Department, based his talk on the Methodist College seal, *veritas et virtus* (truth and virtue), and an essay written in Baltimore in 1692 entitled "Desiderata."

Concerning the uncertainties of the future, he quoted what he considered the most important section of the essay: "You are a child of the universe, no less than the trees and the stars; you have a right to be here. And whether or not it is clear to you, no doubt the universe is unfolding as it should."

He too agreed with the Rev. Mr. Hood that success is happiness and concluded, "With all its sham, drudgery and broken dreams, it is still a beautiful world. Be careful. Strive to be happy."

Jean L. Hood of Durham, Methodist College baccalaureate speaker on May 9. He endorsed one of the guiding principles of Methodist College i.e. "Methodist College is more than education to make a living--it is education to make a life" in encouraging the 75 graduates to set high goals in life.

"For those who accept the challenge, now is the time for adventurous living. Identify yourself with a great idea and give of yourself in service to mankind. This is adventurous living and herein you will find success," he told the members of the thirteenth annual commencement.

Graduation speaker Robert B. Smithwick, general manager of Texaco's International Aviation Marketing Department, based his talk on the Methodist College seal, *veritas et virtus* (truth and virtue), and an essay written in Baltimore in 1692 entitled "Desiderata."

Concerning the uncertainties of the future, he quoted what he considered the most important section of the essay: "You are a child of the universe, no less than the trees and the stars; you have a right to be here. And whether or not it is clear to you, no doubt the universe is unfolding as it should."

He too agreed with the Rev. Mr. Hood that success is happiness and concluded, "With all its sham, drudgery and broken dreams, it is still a beautiful world. Be careful. Strive to be happy."

###

DESIDERATA

GO PLACIDLY AMID THE NOISE AND HASTE, AND REMEMBER WHAT PEACE THERE MAY BE IN SILENCE. AS FAR AS POSSIBLE WITHOUT SURRENDER BE ON GOOD TERMS WITH ALL PERSONS. SPEAK YOUR TRUTH QUIETLY AND CLEARLY; AND LISTEN TO OTHERS, EVEN THE DULL AND IGNORANT; THEY TOO HAVE THEIR STORY.

AVOID LOUD AND AGGRESSIVE PERSONS, THEY ARE VEXATIONS TO THE SPIRIT. IF YOU COMPARE YOURSELF WITH OTHERS, YOU MAY BECOME VAIN AND BITTER; FOR ALWAYS THERE WILL BE GREATER AND LESSER PERSONS THAN YOURSELF. ENJOY YOUR ACHIEVEMENTS AS WELL AS YOUR PLANS.

KEEP INTERESTED IN YOUR OWN CAREER, HOWEVER HUMBLE; IT IS A REAL POSSESSION IN THE CHANGING FORTUNES OF TIME. EXERCISE CAUTION IN YOUR BUSINESS AFFAIRS; FOR THE WORLD IS FULL OF TRICKERY. BUT LET THIS NOT BLIND YOU TO WHAT VIRTUE THERE IS; MANY PERSONS STRIVE FOR HIGH IDEALS; AND EVERYWHERE LIFE IS FULL OF HEROISM.

BE YOURSELF. ESPECIALLY DO NOT FEIGN AFFECTION.

TO THE SPIRIT. IF YOU COMPARE YOURSELF WITH OTHERS, YOU MAY
BECOME VAIN AND BITTER; FOR ALWAYS THERE WILL BE GREATER AND
LESSER PERSONS THAN YOURSELF. ENJOY YOUR ACHIEVEMENTS AS WELL
AS YOUR PLANS.

KEEP INTERESTED IN YOUR OWN CAREER, HOWEVER HUMBLE;
IT IS A REAL POSSESSION IN THE CHANGING FORTUNES OF TIME.
EXERCISE CAUTION IN YOUR BUSINESS AFFAIRS; FOR THE WORLD IS
FULL OF TRICKERY. BUT LET THIS NOT BLIND YOU TO WHAT VIRTUE
THERE IS; MANY PERSONS STRIVE FOR HIGH IDEALS; AND EVERYWHERE
LIFE IS FULL OF HEROISM.

BE YOURSELF. ESPECIALLY DO NOT FEIGN AFFECTION.

NEITHER BE CYNICAL ABOUT LOVE; FOR IN THE FACE OF ALL ARIDITY AND DISENCHANTMENT IT IS PERENNIAL AS THE GRASS.

TAKE KINDLY THE COUNSEL OF THE YEARS, GRACEFULLY SURRENDERING THE THINGS OF YOUTH. NURTURE STRENGTH OF SPIRIT TO SHIELD YOU IN SUDDEN MISFORTUNE. BUT DO NOT DISTRESS YOURSELF WITH IMAGININGS. MANY FEARS ARE BORN OF FATIGUE AND LONELINESS. BEYOND A WHOLESOME DISCIPLINE, BE GENTLE WITH YOURSELF.

YOU ARE A CHILD OF THE UNIVERSE, NO LESS THAN THE TREES AND THE STARS; YOU HAVE A RIGHT TO BE HERE. AND WHETHER OR NOT IT IS CLEAR TO YOU, NO DOUBT THE UNIVERSE IS UNFOLDING AS IT SHOULD.

THEREFORE BE AT PEACE WITH GOD, WHATEVER YOU CONCEIVE HIM TO BE, AND WHATEVER YOUR LABORS AND ASPIRATIONS, IN THE NOISY CONFUSION OF LIFE KEEP PEACE WITH YOUR SOUL.

WITH ALL ITS SHAM, DRUDGERY AND BROKEN DREAMS, IT IS STILL A BEAUTIFUL WORLD. BE CAREFUL. STRIVE TO BE HAPPY.

FOUND IN OLD ST. PAUL'S CHURCH,
BALTIMORE, DATED 1692.

MAY THE LORD ---

BEYOND A WIFELESS DISCIPLINE, BE GENTLE WITH YOURSELF.
YOU ARE A CHILD OF THE UNIVERSE, NO LESS THAN THE
TREES AND THE STARS; YOU HAVE A RIGHT TO BE HERE. ~~AND WHETHER~~
~~OR NOT IT IS CLEAR TO YOU, NO DOUBT THE UNIVERSE IS UNFOLDING~~
~~AS IT SHOULD.~~

THEREFORE BE AT PEACE WITH GOD, WHATEVER YOU CONCEIVE
HIM TO BE, AND WHATEVER YOUR LABORS AND ASPIRATIONS, IN THE
NOISY CONFUSION OF LIFE KEEP PEACE WITH YOUR SOUL.

WITH ALL ITS SHAM, DRUDGERY AND BROKEN DREAMS, IT IS
STILL A BEAUTIFUL WORLD. BE CAREFUL. STRIVE TO BE HAPPY.

FOUND IN OLD ST. PAUL'S CHURCH,
BALTIMORE, DATED 1692.

MAY THE LORD ---

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

OFFICE OF THE REGISTRAR

HONOR GRADUATES FOR MAY 9, 1976

SUMMA CUM LAUDE

Bernard Raymond Wilcosky, Jr.	<i>Fay</i>	3.85
Luz Maria Baumann	<i>H. Bragg</i>	3.86
Carol Ann Tindell	<i>Fay</i>	3.80

MAGNA CUM LAUDE

Patricia Church Harless	<i>Lenoir</i>	3.64
Brenda Gene Hester	<i>Bladenboro</i>	3.59
Sandra Kay Landis	<i>Fay</i>	3.52
Lona Ann Collier	<i>Fay</i>	3.50

CUM LAUDE

Sherry Sue Thompson	<i>Fay</i>	3.42
Particia Ann Horne	<i>Clarkton</i>	3.40
David Ervin Oglesby	<i>Fay</i>	3.32
Mary Ann Blake	<i>Fay</i>	3.30
Vicky Lynn White	<i>Fay</i>	3.31
Arthur Harold Gensheimer	<i>Fay</i>	3.30
Daniel Norbert Harrell	<i>Fay</i>	3.28
Helga Crittendon	<i>Fay</i>	3.27
Mildred H. Dexter	<i>Fay</i>	3.25
James Cooper Cannady, Jr.	<i>Fay</i>	3.25

G. Gordon Dixon
Registrar
May 8, 1976

GGD/clw

In Publication

See graduate

GGD if

74

75

For publication

GRADUATION LIST FOR MAY GRADUATION 1976

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Arts degree to be awarded on May 9, 1976.

Frederic Millard Batchelor	Business and Economics
Luz Maria Baumann	Spanish and English
Becki Boatwright Benecke	Art
Frances Elizabeth Benson	Elem. Education
Mary Ann Blake	Elem. Education
Eugene Walter Blount, Jr.	Business and Economics
Paul Edward Boyd	Business and Economics
Diane Edelle Broach	History
Judith Nan Bullock	English
Karen Lea Carlton	Music
James Moseley Chesnutt, Jr.	English
Robert Rook Cobb	Sociology
Lona Ann Collier	Elem. Education
Patricia Inez Crissman	Elem. Education
Helga Crittendon	Business and Economics
Sheryl Jean Dennis	Political Science
George Thomas Dent	Political Science
Mildred H. Dexter	Music
Stephen Matthew Driggers	History
Charles Jack Dye	History
Angie Wayne Edge	English
Kathy Ann Fealy	Art
Hugh F. Ferguson	History
Lorraine Ray Fiscus	Sociology
David Lee Foster	Business and Economics
Jane Suzanne Fux	English
Arthur Harold Gensheimer	Business and Economics
Susan Hadley Githens	Sociology

Sharon Louise Grant	Elem. Education
David Elwin Grimes, Jr.	Business and Economics
Rembert Charles Hamilton, III	Business and Economics
Patricia Church Harless	Elem. Education
Daniel Norbert Harrell	English
Brenda Gene Hester	French and English
Patricia Ann Horne	Elem. Education
Robert Fred Hughes	Art
Travis L. Hurt	Religion
Deborah Faye Inman	Sociology
Craig Thomas Knight	Sociology
Sandra Kay Landis	Elem. Education
Charles Thomas Leverett	Religion
Stephen N. Little	Social Work
Jenny Varue Lyon	Elem. Education
Kathia Elliott Lytch	Elem. Education
James Richard McDowell	Religion
Mary Jacqueline Maguire	Social Work
Brian Nicholas Mason	Business and Economics
Sue Ellen Mills	Art
Tonie Neal Minges	Elem. Education
Mary Christine Moore	History
Juan Miguel Morini	Business and Economics
Charles James Nash, Jr.	English
Debra Elaine Neill	Sociology
Mary Joan Nunnery	Elem. Education
David Ervin Oglesby	Business and Economics
William Lathrop O'Keeffe	Business and Economics
Cheryl Lynn Olson	Sociology

John Frederick Parker, Jr.	Religion
Charles Edwin Priest, Jr.	Business and Economics
Kenneth Eugene Reavis	Business and Economics
Leonadis Charles Rice, Jr.	Religion
Jack Stewart Sanders	Sociology
Larry Lee Shipley	Sociology
Cecil M. Sirmans, Jr.	Business and Economics
Rodney Lee Thomas	English
Carol Ann Tindell	History
Floyd L. Trimmer	Sociology
John Martin Underwood	Business and Economics
Mary Elaine Wallace	Elem. Education
Gwendolyn Michele Walters	Elem. Education
<i>Vicky Lynn White</i> Bernard Raymond Wilcosky, Jr.	<i>History</i> Business and Economics
<i>James Vincent Ricci III</i> Richard Dwight Williams	<i>Pol. Science</i> Sociology

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Science degree to be awarded on May 9, 1976.

Harold Lloyd Boone	Physical Education
James Cooper Cannady, Jr.	Chemistry
Kathy Nunnamaker Epperson	Physical Education
Daniel Livingston Hood	Biology
Roy Alan Philpott	Biology
Walter J. Pinca, Jr.	Math
Myra Ann Shaffer	Biology
Sherry Sue Thompson	Math
Samuel Ray Toler	Physical Education
Margaret Rawlings Williams	Math

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Applied Science degree to be awarded on May 9, 1976.

James Calton Buie, Jr. Elec. Engineering

G. Gordon Dixon, Registrar

John Frederick Parker, Jr.	Religion
Charles Edwin Priest, Jr.	Business and Economics
Kenneth Eugene Reavis	Business and Economics
Leonadis Charles Rice, Jr.	Religion
Jack Stewart Sanders	Sociology
Larry Lee Shipley	Sociology
Cecil M. Sirmans, Jr.	Business and Economics
Rodney Lee Thomas	English
Carol Ann Tindell	History
Floyd L. Trimmer	Sociology
John Martin Underwood	Business and Economics
Mary Elaine Wallace	Elem. Education
Gwendolyn Michele Walters	Elem. Education
<i>Vicky Lynn White</i> Bernard Raymond Wilcosky, Jr.	<i>History</i> Business and Economics
<i>James Vincent Ricci III</i> Richard Dwight Williams	<i>Pol. Science</i> Sociology

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Science degree to be awarded on May 9, 1976.

Harold Lloyd Boone	Physical Education
James Cooper Cannady, Jr.	Chemistry
Kathy Nunnamaker Epperson	Physical Education
Daniel Livingston Hood	Biology
Roy Alan Philpott	Biology
Walter J. Pinca, Jr.	Math
Myra Ann Shaffer	Biology
Sherry Sue Thompson	Math
Samuel Ray Toler	Physical Education
Margaret Rawlings Williams	Math

The Registrar recommends Faculty approval of the following candidates, contingent upon satisfactory completion of requirements, for the Bachelor of Applied Science degree to be awarded on May 9, 1976.

James Calton Buie, Jr. Elec. Engineering

G. Gordon Dixon, Registrar

methodist college
fayetteville, n. c. 28301

May 10, 1976

2

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Sherry Sue Thompson, ~~son~~ daughter of Mr. and Mrs. Douglas Thompson of Route 1, Clarkton was awarded a bachelor of science degree in mathematics at the Methodist College spring commencement May 6.

Degrees were conferred upon 75 seniors during graduation ~~ceremonies~~ ^{ceremonies} held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Thompson is a 1972 graduate of Bladenboro Senior High School, Bladenboro.

While at Methodist, Miss Thompson was a member of Alpha Xi Delta Women's Fraternity, the Student Education Association, of which she was treasurer, and Garber Hall Judicial Board.

####

methodist college
fayetteville, n. c. 28301

May 10, 1976

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Daniel Livingston Hood, son ~~daughter~~ of Rev. and Mrs. Jean L. Hood of David St., Durham was awarded a bachelor of science degree in biology at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Hood is a 19 72 graduate of Greene Central Senior High School, Snow Hill.

While at Methodist, Hood was president of the Student Government Association, vice president of Sanford Hall, director of the United Student Appeal, vice president of the Lamda Chi Alpha fraternity and president of the President's Council.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

(1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- James Cooper Cannady grand-son ~~daughter~~ of Mrs. Lenebelle Tew of Roseboro was awarded a bachelor of science degree in chemistry at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

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

While at Methodist, Cannady was a member of the Spanish club, the Pi Kappa Phi fraternity, and president of the Science club. He was also a consistent Dean's List student.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Capt. Bernard R. Wilcosky, Jr. , son ~~daughter~~ of Mr. and Mrs. Bernard R. Wilcosky of Hague St., Uniontown was awarded a bachelor of arts degree in business and economics at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Wilcosky is a 19⁶⁵ graduate of South Union Senior High School, Uniontown.

While at Methodist, Capt. Wilcosky was a member of the business club, the science club, Methodist College Scholars, and was named to Who's Who in American Colleges and Universities. He graduated from Methodist summa cum laude.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

②

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Kenneth Eugene Reavis, son ~~daughter~~ of Mr. and Mrs. H. Gray Reavis of Route 3, Yadkinville was awarded a bachelor of arts degree in business and economics at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Reavis is a 1972 graduate of Forbush Senior High School, East Bend.

While at Methodist, Reavis was president of Sanford Dorm, Chief Justice of the Student Government Association, a member of the Business Club, and held the offices of treasurer and president in the Lambda Chi Alpha fraternity.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- John Fredrick Parker, Jr. , son ~~daughter~~ of
Mr. and Mrs. John F. Parker, Sr. of Supply was awarded
a bachelor of arts degree in religion at
the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Parker is a 19 72 graduate of West Brunswick Senior High School, Shallotte.

While at Methodist, Parker was president of Koinonia, the ecumenical Christian group on the Methodist College campus.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

(2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Cheryl Lynn Olson, ~~son~~ daughter of Mr. and Mrs. Reino Olson of Cadman Ave., Babylon was awarded a bachelor of arts degree in sociology at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Olson is a 1972 graduate of Babylon Senior High School, Babylon.

While at Methodist, Miss Olson was a member of the Stage Band, the Drama club, the Psychology club and performed in various drama presentations and coffee houses. Active in student government, Miss Olson was named to Who's Who Among Students in American Colleges and Universities.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

2

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- William Lathrop O'Keeffe, son ~~daughter~~ of Mr. and Mrs. John G. O'Keeffe of Academy St., Cary was awarded a bachelor of arts degree in business and economics at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

O'Keeffe is a 1968 graduate of Cary Senior High School, Cary.

While at Methodist, Mr. O'Keeffe was a member of the business and economics club and a hall counselor.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (3)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES
FROM METHODIST COLLEGE

FAYETTEVILLE-- Debra Elaine Neill, ~~son~~ daughter of Mr. and Mrs. Donald E. Neill of Caspian Ave., North Cape May was awarded a bachelor of arts degree in sociology at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Neill is a 1972 graduate of Lower Cape May Senior High School, Erma.

While at Methodist, Miss Neill was president of Weaver Dorm, co-captain of the women's basketball team, women's sports editor for sMall Talk, and a member of the Women's Athletic Association. A Dean's List student, Miss Neill was also named to Who's Who Among Students in American Colleges and Universities.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

(1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Charles James Nash, Jr. , son ~~daughter~~ of Mr. and Mrs. Charles J. Nash, Sr. of Gleason St., Silver Spring was awarded a bachelor of arts degree in english at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Nash is a 1972 graduate of Northwood Senior High School, Silver Spring.

While at Methodist, Nash was a member of the cross country team, and reviews editor for sSmall Talk, the student newspaper.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Mary Christine Moore, ~~son~~ daughter of Mr. and Mrs. Frank Jones of Route 3, Galivant's Ferry was awarded a bachelor of arts degree in history at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Moore is a 1972 graduate of Aynor Senior High School, Aynor, SC.

While at Methodist, Miss Moore was a cheerleader, held many offices in her dorm, Weaver Hall, was Student Government Association secretary, and a member of the Student Education Association, the History and Political Science club, the Monarch club, and the President's Council. A Dean's List student, Miss Moore was named to Who's Who Among American Colleges and Universities.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- James Richard McDowell, son ~~of~~ of Mr. and Mrs. James E. McDowell of West Princeton Rd., Petersburg was awarded a bachelor of arts degree in religion at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

McDowell is a 1972 graduate of Dinwiddie County Senior High School, Dinwiddie, VA.

While at Methodist, McDowell was secretary of Sanford Dorm and held several offices in Koinonia including the presidency this past year. Koinonia is the ecumenical Christian group on the Methodist College campus.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (3)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Jenny Varue Lyon, ~~son~~ daughter of Mr. and Mrs. Karl Lyon of Route 2, Chadbourn was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Lyon is a 1972 graduate of West Columbus Senior High School, Cerro Gordo.

While at Methodist, Miss Lyon was secretary of the Student Education Association.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Stephen N. Little, son daughter of Mr. and Mrs. Johnny L. Little, Washington Ave., Wurtland was awarded a bachelor of arts degree in social work at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Little is a 19⁶⁸ graduate of Wurtland Senior High School, Wurtland.

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

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Charles T. Leverett, son ~~daughter~~ of Mr. and Mrs. Charles C. Leverett of Rt. 1, Morrisville was awarded a bachelor of arts degree in religion at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Leverett is a 19 69 graduate of Kecoughton Senior High School, Hampton, VA.

While at Methodist,

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Deborah Faye Inman, ~~son~~ daughter of Mr. and Mrs. James R. Inman, South Old Stage Road, was awarded a bachelor of arts degree in sociology at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Inman is a 1972 graduate of St. Paul's Senior High School, St. Pauls.

While at Methodist, Miss Inman was a cheerleader and a Dean's List Student.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

2

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Robert Fred Hughes, son ~~daughter~~ of Dr. and Mrs. John T. Hughes of Pittsboro was awarded a bachelor of arts degree in art at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Hughes is a 1971 graduate of Pittsboro Senior High School, Pittsboro.

While at Methodist,

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

(3)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Patricia Ann Horne, ~~son~~ daughter of Mr. and Mrs. Edd D. Horne of Route 2, Clarkton was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Horne is a 1972 graduate of Hallsboro Senior High School, Hallsboro.

While at Methodist, Miss Horne was chairman of the committee for American Education Week.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Brenda Gene Hester, ~~son~~ daughter of Mr. and Mrs. Eugene Hester of Bladenboro was awarded a bachelor of arts degree in French and English at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Hester is a 1972 graduate of Bladenboro Senior High School, Bladenboro.

While at Methodist, Miss Hester was involved in many areas of student government, including secretary of the Student Government Association. She was also active in the Alpha Xi Delta Women's Fraternity of which she was president this year. A consistent Dean's List and President's List student, Miss Hester was named to Who's Who in American Colleges and Universities.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Patricia Church Harless, ~~son~~ daughter of Mr. and Mrs. Dwight T. Church of Blowing Rock Rd., Lenoir was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Harless is a 1973 graduate of Hibriten Senior High School, Lenoir.

While at Methodist, Mrs. Harless was a member of the Student Education Association and Pi Gamma Mu, National Social Science Honor Society.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Sharon Louise Grant, ~~son~~ daughter of Mr. and Mrs. Allen Grant of McLaurin Drive, Dillon was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Grant is a 1972 graduate of Dillon Senior High School, Dillon, SC.

While at Methodist, Miss Grant was a member of Judicial Board and the External Affairs Committee.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Arthur Harold Gensheimer, son ~~daughter~~ of Mr. and Mrs. Julius Gensheimer of Probasco St., Lawrenceburg was awarded a bachelor of arts degree in business and economics at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Gensheimer is a 1961 graduate of Lawrenceburg Senior High School, Lawrenceburg.

While at Methodist,

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- George Thomas Dent, son ~~daughter~~ of Mr. and Mrs. George Dent of Simmons Ave., Summerville was awarded a bachelor of arts degree in political science at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Dent is a 1972 graduate of Summerville Senior High School, Summerville.

While at Methodist, Dent was a cheerleader, Student Government vice president, a member of the Student Union Board, a member of Lamda Chi Alpha fraternity and a Dean's List student. He was also named to Who's Who Among American Colleges and Universities.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Sheryl Adrien Dennis, ~~son~~^X daughter of Mrs. Jean Adrien of High Bank Rd., So-Yarmouth, was awarded a bachelor of arts degree in political science at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Dennis is a 1970 graduate of Pinkerton ^{Academy} ~~Senior~~ High School, Derry, N.H.

While at Methodist, Mrs. Dennis was a member of the History and Political Science club, Alpha Xi Delta, Pi Gamma Mu, and a Dean's List student.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Patricia Inez Crissman, ~~son~~ daughter of Mr. and Mrs. Lewis F. Smith of Vinton Street, Hopewell was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Crissman is a 1971 graduate of Ocean Township Senior High School, Ocean Township, N.J.

While at Methodist, Miss Crissman was on the women's tennis team.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Karen Lea Carlton, ~~son~~ daughter of Mrs. Miriam E. Carlton of Fayetteville was awarded a bachelor of arts degree in music at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Carlton is a 1972 graduate of Big Spring Senior High School, Big Spring.

While at Methodist,

methodist college
fayetteville, n. c. 28301

May 10, 1976 (1)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Miss Frances Elizabeth Benson, ~~son~~ daughter of Mr. and Mrs. Thomas P. Benson of Bryan St., Battleboro was awarded a bachelor of arts degree in elementary education at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Miss Benson is a 1972 graduate of Northern Nash Senior High School, Rocky Mount.

While at Methodist, Miss Benson was a member of the Drama club, the Student Government Association Senate, and the Student Education Association.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (3)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Becki Boatwright Benecke , ~~xxx~~ daughter of Mr. and Mrs. James O. Boatwright of Route 1, Patrick was awarded a bachelor of arts degree in art at the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Benecke is a 1973 graduate of Cheraw Senior High School, Cheraw.

While at Methodist, Mrs. Benecke was president of the art club, a member of the Student Education Association, and the chorus.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976 (2)

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

FOR IMMEDIATE RELEASE

NEWS

AREA RESIDENT GRADUATES FROM METHODIST COLLEGE

FAYETTEVILLE-- Mrs. Luz Baumann, ~~xxx~~ daughter of ^{in-law}

Alexander Baumann of Route 2, Olivia was awarded
a bachelor of arts degree in Spanish and English at
the Methodist College spring commencement May 9.

Degrees were conferred upon 75 seniors during graduation ceremonies held Sunday afternoon at Reeves Auditorium on campus.

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

Mrs. Baumann is a 19 58 graduate of Julia Richman Senior High School, New York City.

While at Methodist, Mrs. Baumann was president of the Spanish Club, editor of Tapestry (Methodist College's literary magazine), a President's List student and chief marshal during her junior year. Mrs. Baumann graduated summa cum laude.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE

SCHOLARS ELECTED

Nineteen students and graduates at Methodist College have been elected as Methodist College scholars by the faculty.

Academic requirements are a cumulative grade point average of 3.75-4.00 at the end of the junior year, 3.60 or better grade point average at the end of the first semester of the senior year, or 3.50 or better grade point average at the end of the final semester.

Frank G. Braley of Garner is the only junior elected this year. Two members of the class of 1976 who met eligibility requirements were Constance M. Taylor of Ft. Bragg and Carol A. Tindell of Fayetteville.

Sixteen members of the class of 1975 became eligible at the end of their final semesters. They are: Lynn S. Barnes, Earl K. Jones, William B. Krumpster, Mary D. Murdy, and William L. Shipley, all of Fayetteville; Beverly O. Atwood, Siler City; Catherine P. Evans, Brown Summit; Jerry W. Flannigan, Denver; Wanda L. Moorefield, Pilot Mountain; and Glenda R. Stewart, Southern Pines;

Also, Clifford J. Gissell, Ft. McClellan, Ala.; David A. Glidden, Ft. Wadsworth, N.Y.; Clarence H. Hendricks, Ft. Clayton, Canal Zone; James M. McCracken, Puyallup, Wash.; John P. O'Sullivan, Worcester, Mass.; and James D. Rollins, Ft. Rucker, Ala.

###

methodist college
fayetteville, n. c. 28301

May 10, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

75 RECEIVE DEGREES FROM METHODIST

A total of 75 Methodist College seniors received degrees in Sunday's commencement exercises at the local college. Of the 75 graduates, 66 were awarded bachelor of arts degrees, eight received bachelor of science degrees, and one was awarded a bachelor of applied science degree.

Three students graduated summa cum laude (grade point average of 3.75 or higher of a possible 4.00). They were Bernard R. Wilcosky Jr. and Carol A. Tindell, both of Fayetteville and Luz M. Baumann of Fort Bragg.

Four students graduated magna cum laude (3.50-3.74 grade point average). They were: Sandra K. Landis and Lona A. Collier, both of Fayetteville; Patricia C. Harless, Lenoir; and Brenda G. Hester, Bladenboro.

Graduating cum laude (3.25-3.49 grade point average) were the following: Sherry S. Thompson, David E. Oglesby, Mary A. Blake, Vicky L. White, Arthur H. Gensheimer, Daniel N. Harrell, Helga Crittendon, Mildred H. Dexter and James C. Cannady Jr., all of Fayetteville; and Patricia A. Horne of Clarkton.

Fayetteville residents who received bachelor's degrees Sunday included the following: Frederic M. Batchelor, James C. Buie Jr., Judith N. Bullock, Karen L. Carlton, James M. Chesnutt Jr., Sheryl J. Dennis, Stephen M. Driggers, Charles J. Dye, Kathy N. Epperson, Hugh F. Ferguson, David L. Foster, Jane S. Fux, Rembert C. Hamilton III, Stephen N. Little, Kathia E. Lytch, Mary J. Maguire;

(more)

Also, Brian N. Mason, Sue E. Mills, Tonie N. Minges, Roy A. Philpott, Walter J. Pinca Jr., Charles E. Priest Jr., Leonadis C. Rice Jr., Jack S. Sanders, Myra A. Shaffer, Cecil M. Sirmans Jr., Rodney L. Thomas, Floyd L. Trimmer, John M. Underwood, Mary E. Wallace, Gwendolyn M. Waters, Margaret R. Williams, and Richard D. Williams.

Cumberland County residents who received bachelor's degrees were:

Diane E. Broach, Hope Mills; Lorrence R. Fiscus, Pope Air Force Base; David E. Grimes Jr., Hope Mills; Mary J. Nunnery, Stedman; James V. Ricci III, Hope Mills; and Larry L. Shipley, Ft. Bragg.

Other North Carolina residents who received bachelor's degrees were:

Frances E. Benson, Battleboro; Daniel L. Hood, Durham; Robert F. Hughes, Pittsboro; Deborah F. Inman, St. Pauls; Charles T. Leverett, Morrisville; Jenny V. Lyon, Chadbourn; William L. O'Keeffe, Cary; John F. Parker Jr., Garland; and Kenneth E. Reavis, Yadkinville.

Out-of-state residents receiving bachelor's degrees were: Becki B. Benecke, Patrick, S.C.; Patricia I. Crissman, Hopewell, Va.; George T. Dent, Summerville, S.C.; Sharon L. Grant, Dillon, S.C.; James R. McDowell, Petersburg, Va.; Mary C. Moore, Galivant's Ferry, S.C.; Juan M. Morini, Columbia, South America; Charles J. Nash Jr., Silver Spring, Md.; Debra E. Neill, North Cape May, N.J.; and Cheryl L. Olson, Babylon, N.Y.

###

methodist college
fayetteville, n. c. 28301

May 11, 1978

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE RECEIVES \$8,000 FOUNDATION GRANT

FAYETTEVILLE--Methodist College has received an \$8,000 grant from the W. K. Kellogg Foundation under the National Library Demonstration Program.

The funds will be used for purchase of terminal equipment from the Ohio College Library Center (OCLC) and for training of Methodist College library personnel over a two year period. The OCLC is a national bibliographic network.

Dr. Russell G. Mawby, Kellogg Foundation president, explained that "the grant to Methodist College is one of approximately 300 similar grants being made to small, private liberal arts colleges throughout the United States as part of the foundation's continuing program of support for improved college library services. The new grant program brings the foundation's support of college library services to a total of nearly \$7 million.

"It is now appropriate that selected colleges receive support to improve their library services through the application of modern technological advancements in the retrieval of information. Access to a computerized library network should provide each of the college libraries with increased productivity, decreased unit costs and improved services to library users."

Dr. Richard W. Pearce, president of Methodist College, said, "The Kellogg Foundation has generously supported the Davis Memorial Library at Methodist College, and this grant should enable us to expedite our administrative work in the library tremendously because the utilization of computer technology can effect economies and improve service to library users. After the terminal is installed it will be

W. K. Kellogg Foundation under the National Library Demonstration Program.

The funds will be used for purchase of terminal equipment from the Ohio College Library Center (OCLC) and for training of Methodist College library personnel over a two year period. The OCLC is a national bibliographic network.

Dr. Russell G. Mawby, Kellogg Foundation president, explained that "the grant to Methodist College is one of approximately 300 similar grants being made to small, private liberal arts colleges throughout the United States as part of the foundation's continuing program of support for improved college library services. The new grant program brings the foundation's support of college library services to a total of nearly \$7 million.

"It is now appropriate that selected colleges receive support to improve their library services through the application of modern technological advancements in the retrieval of information. Access to a computerized library network should provide each of the college libraries with increased productivity, decreased unit costs and improved services to library users."

Dr. Richard W. Pearce, president of Methodist College, said, "The Kellogg Foundation has generously supported the Davis Memorial Library at Methodist College, and this grant should enable us to expedite our administrative work in the library tremendously because the utilization of computer technology can effect economies and improve service to library users. After the terminal is installed, it will be possible to assign more of the staff's time to direct work with patrons."

###

Mr. Steuers

Graduate w/ Honors
shown

Seating Assignments

1976 COMMENCEMENT EXERCISES

DJW

ROW C

SEAT NUMBER

SEAT NUMBER

- 12 Frederick Millard Batchelor ✓
- 11 Luz Maria Baumann *Summa* ✓
- 10 Becki Boatwright Benecke ✓
- 9 Frances Elizabeth Benson ✓
- 8 Mary Ann Blake *Cum*
- 7 Diane Edelle Broach

- 6 Judith Nan Bullock
- 5 Karen Lea Carlton
- 4 Lona Ann Collier *MAGNA*
- 3 Helga Crittendon *Cum*
- 2 Sheryl Jean Dennis
- 1 George Thomas Dent

ROW D

- 12 Mildred H. Dexter
- 11 Stephen Matthew Driggers
- 10 Charles Jack Dye
- 9 Hugh F. Ferguson
- 8 Lorrence Ray Fiscus
- 7 David Lee Foster

- 6 Arthur Harold Gensheimer *Cum*
- 5 ~~████████████████████~~
- 4 Sharon Louise Grant
- 3 David Elwin Grimes, Jr.
- 2 Rembert Charles Hamilton, III
- 1 Patricia Church Harless *MAGNA*

ROW E

- 13 Brenda Gene Hester *MAGNA*
- 12 Patricia Ann Horne *Cum*
- 11 Robert Fred Hughes
- 10 Deborah Faye Inman
- 9 Sandra Kay Landis *MAGNA*
- 8 Charles Thomas Leverett
- 7 Stephen N. Little

- 6 Jenny Varue Lyon
- 5 Kathia Elliott Lytch
- 4 James Richard McDowell
- 3 Brian Nicholas Mason
- 2 Sue Ellen Mills
- 1 Toni Neal Minges

ROW F

SEAT NUMBER

13 Mary Christine Moore
 12 Juan Miguel Morini
 11 Charles James Nash, Jr.
 10 Debra Elaine Neill
 9 Mary Joan Nunnery
 8 David Ervin Oglesby *CUM*
 7 Cheryl Lynn Olson

SEAT NUMBER

6 John Frederick Parker, Jr.
 5 Kenneth Eugene Reavis
 4 Leonidas Charles Rice, Jr.
 3 Jack Stewart Sanders
 2 Cecil M. Simmans, Jr.
 1 Rodney Lee Thomas

ROW G

14 Carol Ann Tindell *SUMMA*
 13 Floyd L. Trimmer
 12 John Martin Underwood
 11 Mary Elaine Wallace
 10 Gwendolyn Michele Walters
 9 Vickie Lynn White *CUM*
 8 Bernard Raymond Wilcosky, Jr. *SUMMA*

7 Richard Dwight Williams
 6 V a c a n t
 5 James Cooper Canady, Jr. *CUM*
 4 Kathy Nunnemaker Epperson
 3 Daniel Livingston Hood
 2 Roy Alan Philpott
 1 Walter J. Pinca, Jr.

ROW H

14 Sherry Sue Thompson *CUM*
 13 Margaret Rawlings Williams
 12 V a c a n t
 11 James Galton Buie, Jr.
 10 M a r s h a l
 9 M a r s h a l
 8 M a r s h a l

7 M a r s h a l
 6 M a r s h a l
 5 M a r s h a l
 4 M a r s h a l
 3 M a r s h a l
 2 M a r s h a l
 1 M a r s h a l

ROW J

methodist college
fayetteville, n. c. 28301

May 17, 1976
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

F. 15

FOR IMMEDIATE RELEASE

NEWS

MC BOARD OF TRUSTEES ELECT

RICHARD ALLEN AS CHAIRMAN

FAYETTEVILLE--Richard R. Allen, president of D. R. Allen & Son Inc., has been elected chairman of the Methodist College Board of Trustees. He replaces Dr. Mott Blair of Siler City, chairman for the past nine years, who resigned the chairmanship but will remain on the board.

Allen came to the board of trustees on July 1, 1975. He is a charter member of Haymount United Methodist Church and presently serves on the church's board of trustees and as chairman of the Building Committee and the Administrative Board. Allen was a district lay leader for the Fayetteville District for seven years and was a delegate to the 1966 World Methodist Conference in London.

In addition to serving as president of the construction firm founded by his father, he is chairman of the board of four corporations and a member of the board of directors of four others. A graduate of Virginia Polytechnic Institute, he is married to the former Joan English and they have three children.

He was recipient of the Fayetteville Jaycees "Distinguished Service Award" in 1966, was listed in the 1968 edition of "Outstanding Young Men of America," and received the Realtor's Cup for outstanding community service from the Fayetteville Area Chamber of Commerce in 1973.

He is a former director of the Fayetteville YMCA, Salvation Army, and the Red Cross, is past president of the Fayetteville Rotary Club and is a former district chairman of the Boy Scouts of America.

###