

NEWS RELEASES
CHRONOLOGICAL FILE
November, 1969

Date	Subject	Mailing
5	Freshman Class Officers	Area News Media Hometown newspapers
6	Dedication of Hensdale Chapel Founders; Day	N.C. Christian Advocate
7	U.N. Delegate from India	Area News Media
11	Federal Employment Examination	Area News Media
12	Exhibition of Assoc. Artists	Area News Media Area High Schools Art Dept.
17	Production of The Wingless Victory	Area News Media
17	Production of the Wingless Victory	Area News Media Hometown Newspaper
18	Sears Roebuck Foundation unrestricted gift	Local Radio Stations
26	Varsity Basketball Team members, Captain and Schadale	Area News Media Hometown newspapers News & Observer

N-5

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)
*Annandale Free Press, Glassboro Enterprise, Goldsboro News Argus,
Babylon Beacon, The Evening Star, Alexandria Gazette*

SELECTED COLLEGES
*Ralick News Observer, Northampton County News-Times
The Lobernian, The Times Messenger, Daily News*

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 5, 1969

FAYETTEVILLE - John G. Dicks, III of Annandale, Virginia, was elected president of the 1969 Freshman Class at Methodist College in a recent election.

Dicks is the son of Mr. and Mrs. J. G. Dicks, Jr., 4764 Springbrook Drive, Annandale, Virginia.

Elected vice president was Fred L. Chason, son of Mr. and Mrs. F. C. Chason, 3208 Brechin Road, Fayetteville, North Carolina.

Successful in the race for the secretary's post was Vicki Bullock, daughter of Mrs. Geraldine Bullock of Fairmont, North Carolina.

Debbie Reeves, daughter of Mr. and Mrs. J. Raymond Reeves of Goldsboro, North Carolina, was elected class treasurer.

The position of Defense Attorney was won by Paul G. Marshall, son of Mr. and Mrs. Robert G. Marshall, Alexandria, Virginia.

New Freshman Class Senators are: Eugene B. Dillman, son of Reverend and Mrs. Lewis A. Dillman, Conway, North Carolina; Jeffery A. Olson, son of Mr. and Mrs. Reino Olson, Babylon, New York; Maurine Jo Davidson, daughter of Mr. and Mrs. James A. Davidson of Raleigh, North Carolina; and James Wolffbrandt, son of Mr. and Mrs. James Wolffbrandt, of Glassboro, New Jersey.

David Small, son of Mr. David B. Small of Jacksonville, North Carolina was elected alternate Senator.

MAILING

AREA NEWS MEDIA

Fayetteville Observer (*Jim Pharr*)

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

FAYETTEVILLE OBSERVER: Attention - Jim Pharr

Methodist College
Fayetteville, N.C. 28301
Bill Lowdermilk, Director of Public Relations
November 5, 1969

Release: Immediate

Fayetteville - Miss Caroline Norman was a member of the 1969 Homecoming Court at Methodist College this past weekend. She is the daughter of Mr. and Mrs. Joe Parker of 675 Stoneykirk Drive, Fayetteville.

Other members in the Court were Georgena Clayton of Jacksonville, Jo Anna Walker of Hillsborough, Janice Daddario of Durham, and Kathrynne Cooke of Elizabethtown.

MAILING

N-6

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

N.C. Christian Advocate

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 6, 1969

FAYETTEVILLE - Dedication of Hensdale Chapel at Methodist College was featured at the 10th annual Founders' Day Program held Monday, November 3, in Reeves Auditorium.

The 125-seat chapel was named for J. W. Hensdale, a Fayetteville businessman and secretary of the college's Board of Trustees.

Costing over \$78,000, the chapel has interior paneling of red oak and gold carpeting.

Dr. Mott P. Blair of Siler City, Chairman of the Board of Trustees, in speaking of the spirit of Methodist College said that the trustees have pledged that they will not let the college lose that special something it has.

Other remarks were made by James Russell of Arlington, Virginia, president of the Student Government Association; Larry Barnes of Charlotte, North Carolina, president of the Alumni Association; and I. H. O'Hanlon of Fayetteville, president of the Methodist College Foundation.

The Reverend V. E. Queen of Sanford, a member of the Board of Trustees, delivered the invocation and the Reverend Clyde S. Boggs, also a Trustee from Sanford, pronounced the benediction.

In commenting on the chapel, Mr. Hensdale said, "Although it is small in size, I hope it will serve a big purpose."

(more)

METHODIST COLLEGE - November 6, 1969

The Reverend Harvey Johnson of Durham is heading up a group of persons whom Mr. Hensdale has helped through college to provide the altar appointments for the chapel and the campus Koinonia Club is providing the hymnals.

Almost ten years ago Mr. and Mrs. R. Fletcher Pearson of Clinton gave the money for a pew in memory of his grandparents. His wife is now a student at Methodist College.

###

METHODIST COLLEGE

RELEASE: IMMEDIATE

Fayetteville, North Carolina 28301

Department of Public Relations

Bill Lowdermilk, Director of Public Relations

November 6, 1969

CUTLINE:

PARTICIPANTS IN CHAPEL DEDICATION--(left to right) Dr. Mott P. Blair of
Siler City, Chairman of Methodist College Board of Trustees; Dr. L. Stacy
Weaver, president; Mrs. J. W. Hensdale and Mr. Hensdale.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 6, 1969

CUTLINE:

HENSDALE CHAPEL (left) located in the central mall of the Methodist College campus was dedicated on Monday, November 3 at the 10th Founders' Day Program. Also seen is the Yarborough Bell Tower and the Student Union Building.

11-7-69

MAILING

AREA NEWS MEDIA

Fayetteville Observer *Jim Plaw*

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Department of Public Relations
Fayetteville, N.C. 28301
Telephone 488-7110, Ext. 239

For Release: Immediate

11-7-69

U.N. DELEGATE FROM INDIA TO VISIT METHODIST COLLEGE

Fayetteville, N.C. - Mr. Arjun Singh, Representative of India to the 29th Meeting of the U.N. General Assembly, will speak at Methodist College Monday at 11:30 in Reeves Auditorium. He is sponsored by the Methodist College Political Science and Economics Club and is a special guest of a long time friend Dr. Sudhakar Gautam, who is also a native of India and is now an Associate Professor of Economics at Methodist College.

Mr. Singh was born at Churat in Madhya Pradesh and received his education at Benaras, Rewa, Allahabad and Agra University. He holds the B.A. and L.L.B. degrees. Before his appointment to the Indian Delegation to the U.N., Mr. Singh was active in the Madhya Pradesh Legislative Assembly, served as Minister of Agriculture and General Administration, and was instrumental in the establishment of the first Agricultural University in the State. He was Deputy Leader of the Youth Congress Delegation to the World Youth Forum held in 1967 and has been active in the Madhya Pradesh Youth Congress, National Committee of Youth Congress and the All India Congress Committee.

Mr. Singh's visit to Methodist College follows a similar visit to Davidson College earlier this week. He plans to speak at N.C. State University next week.

The public is invited to attend the 11:30 a.m. assembly.

by C. L. McCullers

MAILING

N-11

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 11, 1969

FEDERAL EMPLOYMENT EXAMINATION TO BE GIVEN

Fayetteville, N.C. - A Federal Service Entrance Examination (FSEE) will be conducted by the Civil Service Commission on November 22, 1969 at 9:00 a. m. in the Trustee (Classroom) Building at Methodist College.

This exam is used to fill entrance-level positions, for which a four year college degree is a basic requirement, in over 200 occupations ranging from financial analysis to personnel management and general administration. College seniors who will complete degree requirements within nine months, as well as graduates are eligible to compete in the FSEE, regardless of academic majors.

For additional information contact Miss Earlyne Saunders, Director of Guidance and Placement at Methodist College.

N+2

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

ArT Department

Office

*71st: Pine Forest;
E.E. Smith, Reed Lane; Anne C. L. Smith
Hampton; George Creek; Nancy Hill*

AREA COLLEGES

Fayette State

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 12, 1969

FAYETTEVILLE--The Ninth Annual Traveling Exhibition of the Associated Artists of North Carolina is now on exhibit at Methodist College in the lobby of the Fine Arts Building. It will be on view through November 26 during the hours of 8:30 a.m. - 5:00 p.m. except Saturdays and Sundays.

The work in the exhibition is by members of the Associated Artists of North Carolina who had work accepted in the 17th Exhibiting Members Show held at the University of North Carolina at Wilmington in March of 1969. The show was judged by Mr. William H. Gerdts who teaches at the University of Maryland. The exhibition includes 31 paintings, drawings, and prints by 20 artists.

Mr. Gerdts awarded Recommendation for Purchase to: Anne Kesler Shields of Winston-Salem; Mackey of High Point and Artie M. Dixon of Chapel Hill.

Artist from this area represented in the show are Don Green of Fayetteville, Claude Howell of Wilmington, Tommye Sue Murphy of Wilmington and Jaquelin Jenkins of Elizabeth.

MAILING

Nov. 17, 69

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

14 _____

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239

RELEASE: IMMEDIATE

November 17, 1969

Fayetteville - Maxwell Anderson's verse tragedy, "The Wingless Victory", directed by Raymond Conley and presented by the Green and Gold Masque-Keys of Methodist College will be presented in Reeves Auditorium on November 17 and 18, 1969 at 8:00 p.m. The production is open to the public and admission is free of charge.

Anderson's "The Wingless Victory" has been an outstanding success in the professional theater with Katherine Cornell in the leading role.

The play tells of Nathaniel McQueston leaving Salem, Massachusetts as a penniless sailor and returning seven years later a wealthy captain and ship-owner. The pleasure of his return is marred by the hatred aroused in his family over his Malay wife and two children who returned with him. When Oparre, Nathaniel's wife, learns that her husband plans to send her and the children back to their native land, she kills the children and herself.

Wayne Rogers, a freshman from Beaufort, North Carolina appears in the cast as Nathaniel McQueston; Maurine Davidson, a freshman from Raleigh as Oparre, Nathaniel's Malay Princess wife; Anita Williams, a senior from Clinton as a girl; Phil Bauguess, a junior from Kernersville, North Carolina as The Reverend Phineas McQueston; Tony Medlin, a freshman from Durham as Jared Mungo, a church deacon; Greg Roonan, a freshman from New Shrewsbury, New Jersey as Winston Urquhart, another deacon; Becky Estes, a freshman from Richmond, Virginia as

(more)

METHODIST COLLEGE

"The Wingless Victory" Production

Mrs. McQueston, mother of three sons; John Williams, a sophomore from Oceanport, New Jersey, as Ruel McQueston, the town ne'er-do-well; Shirley Holtz, a junior from Fayetteville as Venture, the wife of Phineas McQueston; Kaye Corbin, a freshman from Dunn as Faith Ingalls, a girl Nathaniel left behind; Jim Wolfbrandt, a freshman from Glassboro, New Jersey, as Happy Penny, a sailor friend of Ruel; Wanda Rochelle, a freshman from Sneads Ferry, North Carolina as Letty, the maid; Pinku Gautam, the four year old daughter of Dr. and Mrs. Sudhakar Gautam of the Methodist College faculty, as Durian; Gary Faircloth, a freshman from Fayetteville, North Carolina as Harry, a bailiff and Richard Bass, a freshman from Jacksonville, North Carolina as Van Zandt, a sailor.

MAILING

Nov. 18, 69

AREA NEWS MEDIA

___ Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 18, 1969

FAYETTEVILLE - The Sears Roebuck Foundation has made an unrestricted gift of \$2,400 to Methodist College. Mr. Alfred E. Rummaus, General Manager of the Fayetteville Sears Roebuck Store, presented the check recently to Dr. L. Stacy Weaver, president of Methodist College. The gift will assist the Methodist College Foundation in its Cumberland County efforts.

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 26, 1969

FAYETTEVILLE - Captain for the Methodist College Monarchs varsity basketball team has been chosen and the 1969-70 varsity season schedule announced.

Roy Henderson, a senior from Fayetteville is captain of the team.

Juniors are: Robert Hodges, a guard from Florence, South Carolina and Joe Matthews, a forward from Roseboro, North Carolina.

Sophomores are: Mark Chandler, a guard from Fayetteville, John Conwell, the starting center from Fayetteville and Robert Thompson, a forward from Pine Level, North Carolina.

Freshmen are: Whit Kedwell, a forward from Silver Springs, Maryland; Earl Leake, a guard from Mt. Gilead, North Carolina; Richard McNeill, a guard from Raeford, North Carolina; Robert Pelham, a center from Catskill, New York and Jerome Wade, a forward from Charlotte, North Carolina.

Statistician is Jerry Huckabee, a 1966 graduate and former team member. Team manager is Tommy Smith, a sophomore from Sandston, Virginia.

The first home game for the Monarchs will be Tuesday, December 2 when they will be pitted against the Knights of St. Andrews College at 8:00 p.m.

M E T H O D I S T C O L L E G E - November 26, 1969

Other games in the 1969-70 season are as follows: UNC-C, Dec. 4, away; Campbell College, Dec. 6, away; UNC-G, Dec. 9, home; Greensboro College, Dec. 10, home; Lynchburg College, Dec. 13, home; UNC-W, Dec. 15, Fayetteville - Cumberland County Coliseum; Lynchburg College, Dec. 16, away.

The January schedule includes: Pembroke S.U., Jan. 7, away; Pembroke S.U., Jan. 27, home; Campbell College, Jan. 29, home; N.C. Wesleyan, Jan. 30, away.

The February games are: St. Andrews, Feb. 2, away; College of Charleston, Feb. 6, home; UNC-C, Feb. 7, home; N.C. Wesleyan, Feb. 10, home; UNC-G, Feb. 13, away; Greensboro, Feb. 14, away.

The Dixie Intercollegiate Athletic Conference Basketball Tournament will be held at Lynchburg on February 19-21.

Methodist College
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 26, 1969

OUTLINE - METHODIST COLLEGE MONARCHS (l to r) front row: Earl
Leake, a 5'7" guard from Mt. Gilead; Whit Kedwell, a 6'2" forward
from Silver Springs, Maryland; Jerome Wade, a 6'2" forward from
Charlotte; Richard McNeil, a 6'2" guard from Raeford; Mark Chandler,
a 5'11" guard from Fayetteville,
back row: Coach Gene Clayton, Robert Hodges, a 6'2" guard from
Florence, South Carolina; John Conwell, a 6'6" center from Fayetteville
Bob Pelham, a 6'6" center from Catskill, New York; Robert Thompson,
a 6'4" forward from Pine Level, North Carolina; Roy Henderson, a 6'3"
forward from Fayetteville and Joe Matthews a 6'2" forward from Roseboro.

*Basketball
picture*

(1 to r) front row- Earl D. Leake, Whit W. Kidwell, Jerome Wade,
Richard McNeill and Mark Chandler

back row- Coach Gene Clayton, Robert Hodges, John Conwell, Robert
Pelhem, Robert Thompson, Roy Henderson and Joe Mathews

Methodist College
Fayetteville, North Carolina 28301
News Bureau, 488-7110 ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

November 26, 1969

CUTLINE - Roy Henderson of Fayetteville, Captain of the 1969-70
Methodist College Varsity basketball team.