

News Releases - December 1970

Dec. 1	Danforth Lecturer (McLaughlin) - Pollution	Local Radio
Dec. 2	NCNB Art Exhibit	FO
Dec. 3	Basketball Game Announcement	Local Radio
Dec. 3	Basketball Players Announced	Hometown papers
Dec. 4	Accreditation Continued	Area med. + local
Dec. 8	Wind Ensemble Concert To Honor Beethoven	FO
Dec. 8	NCNB'S Art Exhibit	Selected NC Media + High Schools
Dec. 14	Wind Ensemble Concert	Local Radio; Selected NC papers + radio
Dec. 16	Koinonia Project ("Scrooge" - charity)	FO + Wilson Times
Dec. 18	Color Photos + feature article (Koinonia)	WRAL + WECT
Dec. 14	Continued Accreditation Feature + photos	FO; 5 ^{state} radio; 3 state tv; 68 sel. state media

Dec. 1, 1970

MAILING

Conservation - McLaughlin
Radio reminder

AREA NEWS MEDIA

Fayetteville Observer

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

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
Fayetteville, North Carolina

December 1, 1970

CONSERVATION AND POLLUTION LECTURE

"Conservation and Pollution" is the topic of a public lecture to be given Wednesday evening at Methodist College.

Dr. John J. A. McLaughlin, a Danforth Visiting Lecturer, is a well-known speaker and scientist who will discuss conservation and ecology during his two-day visit to the local campus.

Dr. McLaughlin is the author of a number of publications on marine science and ecology. An Oceanologist - Ecologist, he is chairman of the Department of Biological Sciences and director of the Louis Calder Conservation and Ecology Center at Fordham University.

The Wednesday evening lecture will be given in ~~the~~ the Science Building Auditorium at 8:00 p.m.

#####

Jean Hutchinson, Assistant Director of Public Relations, 488-7110, Ext. 228

Dec. 2 '70
Art Exhibit

MAILING

AREA NEWS MEDIA

Fayetteville Observer - *Moffitt*

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

December 2, 1970

NCNB ART EXHIBIT SHOWING AT METHODIST COLLEGE

A stimulating exhibition of works by contemporary artists is now showing in the lobby of the fine arts building at Methodist College.

The selections from North Carolina National Bank's Collection of Art, "Exhibition No. 2: Graphics and Water Colors," will be open to the public through Dec. 18 on weekdays from 9:00 a.m. till 5:00 p.m.

The exhibit consists of 21 water colors, etchings, lithographs, pastels and drawings by such artists as Virginia Ingram of Winston-Salem, Claud Howell of Wilmington, Donald Sexauer of Greenville, Sara Roberts of Banner Elk, Phillip Moose of Blowing Rock, Robert Mears of Greensboro, Annette Marsland of Raleigh, Mary Ann Lieberman of Charlotte and Thomas Hammond of Cullowhee. Most of the pieces are by artists in the Southeast.

Among the works is a brilliantly colored serigraph number by Roy Ahlgren of New York, N. Y., entitled "Desert Icon I."

Another interesting work is "Woman Is," a color intaglio by Donald Sexauer, Greenville, N. C.

-----more

"Spring Landscape" by Virginia Ingram, Winston-Salem, N. C., is a striking green and gold woodcut.

"Silver Lake, Oraeake" and "Captiva Bay" by Claud Howell of Wilmington, N. C., are pleasing water color and ink works.

Shown in the accompanying picture is R. T. Kraver's "Untitled," a three-dimensional intaglio measuring 21 1/2" by 17".

"Exhibition No. 2: Graphics and Water Colors" is one of two traveling art shows being circulated throughout North Carolina by NCNB. The other exhibit, "The Art of Banking," is comprised of paintings and sculpture from the bank's collection.

NCNB has purchased and exhibited art works by artists from many regions for over four years, seeking to encourage an interest in the arts.

Donald Green, Assistant Professor of Art at Methodist College, supervises and co-ordinates the monthly exhibitions at the college. He stated that the works comprise a ~~very~~ very good show."

Contact ^{Area} high school art students are cordially invited to ^{view} the show.
the College P. . . R. . . D. . . Phone 488-7110, Ext. 239.

#####

Contact: Jean Hutchinson, Assistant Director of Public Relations, 488-7110, Ext. 228

*Please save photograph. Thank you.

December 2, 1970

Contemporary Work --

CUTLINE: Florida artist R. T. Kraver's "Untitled" is a three-dimensional intaglio featured in the NCNB exhibit now showing in the Methodist College fine arts building lobby.

News Release

NCNB

North Carolina National Bank
Box 120, Charlotte, N. C. 28201

CONTACT:

J. Kenneth Clark
Office 374-1681 Home 364-0901
P. Demont Roseman, Jr.
Office 374-1496 Home 523-1155

FOR IMMEDIATE RELEASE

FAYETTEVILLE -- Selections from North Carolina National

Bank's Collection of Art, "Exhibition No. 2: Graphics and Water Colors,"

will be on display in the Methodist College, Fine Arts Bldg.
December 1 to 18. *Sobby*

The exhibit consists of 21 water colors, etchings, lithographs, pastels and drawings by such artists as Virginia Ingram of Winston-Salem, Claud Howell of Wilmington, Donald Sexauer of Greenville, Sara Roberts of Banner Elk, Phillip Moose of Blowing Rock, Robert Mears of Greensboro, Annette Marsland of Raleigh, Mary Ann Lieberman of Charlotte and Thomas Hammond of Cullowhee. Most of the pieces are by artists in the Southeast.

The exhibit will open to the public on Dec. 1st from 9:00AM - 5:00PM and during regular school hours from _____.

"Exhibition No. 2: Graphics and Water Colors" is one of two traveling art shows being circulated throughout North Carolina by NCNB. The other exhibit, "The Art of Banking," is comprised of paintings and sculpture from the bank's collection.

(more)

NCNB has purchased and exhibited art works by artists from many regions for over four years. The bank is seeking to encourage an interest in the arts while providing a visually stimulating environment for its customers and staff.

MAILING

Dec. 3 '70
Basketball
reminder

AREA NEWS MEDIA

Fayetteville Observer

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

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 Fayetteville, North Carolina

December 3, 1970

BASKETBALL NOTES

The Monarchs of Methodist College will meet the Greensboro College Hornets Friday evening at 8:00 p.m. on the local campus, led by team captain Bobby Hodges. (Hodges is a 6'2", 170-pound senior guard from Florence, S. C., who averaged 22 points per game last season when Methodist finished second in the Dixie Intercollegiate Athletic Conference.)

After meeting U.N.C. - Wilmington Wednesday evening (Dec. 2) in Wilmington, the Monarch record for the '70-71 basketball season stands _____. The locals suffered earlier defeats by Campbell and St. Andrews Presbyterian Colleges.

On Tuesday, Dec. 8, the Monarchs challenge the Bishops of N. C. Wesleyan College in the Methodist College gym.

(Game admission is \$1.00 for adults.)

#####

Jean Hutchinson, Assistant Director of Public Relations -- 488-7110, Ext. 228

Note: Will call in game scores, if so advised. Thanks.

Dec. 3, 1970

MAILING

*basketball players
announcement*

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) *Russell Eaves - Henderson Daily Dispatch*
E. J. Wilder - Raleigh

SELECTED COLLEGES *David Mark Wilson - Zebulon Record*
John Paul McMillan - St. Paul's
Stephen George Collins - Raleigh Times
Review

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

December 2, 1970

STUDENT FROM _____ NAMED TO METHODIST COLLEGE SQUAD
FAYETTEVILLE--_____ is supporting the Methodist College Monarchs
as a forward during the 1970-71 basketball season.

_____, son of Mr. and Mrs. Duncan, _____
of _____, is a 1970 graduate of _____. He is a 6'1" 170-pound
freshman.

Bouts with Campbell College and St. Andrews Presbyterian College leave
Methodist College with 0-2 as the season opens.

Monarch Coach Gene Clayton commented, "We're rebuilding and with
experience from junior college transfers and playing experience from along the way,
we should be able to have a good team this year."

The Methodist College team was 11-9 overall last year in the Dixie Intercol-
legiate Athletic Conference.

#####

(See attached schedule.) Jean Hutchinson, Assistant Director of Public Relations

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

PHYSICAL EDUCATION
AND
ATHLETICS
488-7110

1970-71 BASKETBALL SCHEDULE

<u>DATE</u>	<u>OPPONENT</u>	<u>PLACE</u>	<u>TIME</u>
Saturday, November 21	Campbell College	Fayetteville	8:00 p.m.
Monday, November 23	St. Andrews Presbyterian College	Fayetteville	8:00 p.m.
Wednesday, December 2	U.N.C.-Wilmington	Wilmington	8:00 p.m.
Friday, December 4	Greensboro College	Fayetteville	8:00 p.m.
Tuesday, December 8	N.C. Wesleyan College	Fayetteville	8:00 p.m.
Thursday, December 10	Lynchburg College	Lynchburg, Va.	8:00 p.m.
Saturday, December 12	Pembroke State University	Pembroke	8:00 p.m.
Tuesday, December 15	U.N.C.-Greensboro	Fayetteville	8:00 p.m.
Wednesday, January 6	Pembroke State University	Fayetteville	8:00 p.m.
Tuesday, January 26	Virginia Wesleyan College	Norfolk, Va.	8:00 p.m.
Saturday, January 30	N.C. Wesleyan College	Rocky Mount	8:00 p.m.
Wednesday, February 3	St. Andrews Presbyterian College	Laurinburg	8:00 p.m.
Friday, February 5	Virginia Wesleyan College	Fayetteville	8:00 p.m.
Saturday, February 6	Lynchburg College	Fayetteville	8:00 p.m.
Monday, February 8	Atlantic Christian College	Fayetteville	8:00 p.m.
Friday, February 12	U.N.C.-Greensboro	Greensboro	8:00 p.m.
Saturday, February 13	Greensboro College	Greensboro	8:00 p.m.
Thursday, February 18- Saturday, February 20	D.I.A.C. Tournament	Rocky Mount	

COACH: Gene Clayton
PHONE: (919) 488-7110 ext. 255

MAILING

25

AREA NEWS MEDIA

Fayetteville Observer

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

Spring Lake ~~Times~~ *Banner* *Dunn, St. Pauls, Red Springs*

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

Christian Advocate 12-19-70

STATE NEWS MEDIA

OTHER

areadio stations

Methodist College Fayetteville, North Carolina

December 4, 1970

METHODIST COLLEGE ACCREDITATION CONTINUED

FAYETTEVILLE--The accreditation of Methodist College has been continued, according to an announcement made at an annual meeting of the Southern Association of Colleges and Schools held recently in Atlanta.

The meeting was attended by Methodist College representatives Dr. Samuel J. Womack, Academic Dean, and S. R. Edwards, Registrar.

Methodist College was required to complete a new self-study of all areas of college life, including academic, sports, and administrative policies, in addition to student activities, alumni affairs and personnel concerns.

Methodist College was visited in February, 1970, by a committee from the Southern Association, chaired by Dr. Francis Bonner, Vice President and Dean of Furman University, Greenville, S. C.

The Southern Association approved the local institution's continuation of accreditation as a result of the recent self-study, a follow-up to one made prior to initial accreditation in 1966, and the committee's campus visitation.

#####

Jean Hutchinson, Assistant Director of Public Relations, 488-7110, Ext. 228

Dec. 8, 1970

Wind Ensemble Concert

MAILING

AREA NEWS MEDIA

Fayetteville Observer - *Hasty*

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

December 8, 1970

VARIETY OF MUSIC HONORS BEETHOVEN

December 16, 1770 is the birth date of composer Ludwig van Beethoven renowned German musical genius.

On Dec. 16, 1970, the Methodist College Wind Ensemble is dedicating a colorful concert to Beethoven, featuring wind, brass, and "fireworks."

The concert is scheduled for 8:00 p.m. in the Reeves Auditorium on campus.

Conductor John W. Rider, instructor of Music at Methodist College, advised that the Wind Ensemble's evening concert will be only one hour long and stressed that casual dress is appropriate.

"Since this year marks the 200th anniversary of Beethoven, our Music Department wanted to do something special -- this feature is our tribute to the composer on his birthday. The Wind Ensemble has worked toward this concert almost all semester," Rider stated. "We've tried to include music for all ages."

Six main works will be played by approximately forty students in the Wednesday concert.

----More

"I'm A Brass Band" from the movie "Sweet Charity" will open the program.

The brass section's specialty is Giovanni Gabrieli's "Sonata pian'e forte" for organ and brass choir. Organist Don Snellgrove, a senior music major at Methodist College, will add antiphony.

Rock fans will enjoy Jesse James's "The Horse," an arrangement with guitar, bass, and band harmonies. Robert Williams, a Fayetteville musician who plays with his own trio, will be spotlighted as solo guitarist.

An additional light number and selections from "Bye Bye Birdie" are included on the program.

No finer finale could conclude the concert than Handel's suite from the music for "The Royal Fireworks," especially for wind instruments.

Colleagues Rider and Rowland Matteson, assistant professor of Chemistry at Methodist and talented amateur musician, will join students in "The Royal Fireworks." Rider will play the clarinet; Matteson will be guest conductor.

Philip Crutchfield, assistant professor of Chemistry, also will join students in the concert to play the tuba.

Wind Ensemble students at Methodist College earn one semester hour toward graduation. "Most members take the course just for fun...we have about four music majors in the class," Rider commented.

"We call ourselves an ensemble, since we're not quite large enough to be a band," Rider explained.

A few members of the Ensemble earn money playing out of state and in the Fayetteville area. An exchange agreement with the Fayetteville State University Band provides Methodist College Ensemble musicians when they are needed for concerts

given by the University.

"I enjoy playing on occasion with the F.S.U. Band," commented Rider, who actively participated in concerts while working on his B. M. degree at the University of Idaho and his M.M. at the University of Illinois.

An avant garde music enthusiast, Rider's favorite group is "Blood, Sweat, and Tears."

In addition to the clarinet, Rider plays the saxophone, flute, oboe and bassoon. He teaches music appreciation and music theory and instructs individuals in wind and percussion classes.

In his free time, Rider composes orchestral pieces, reads, plays golf and works toward earning his doctorate from the University of North Carolina at Chapel Hill.

A native of Idaho Falls, Idaho, Rider brought his family to Fayetteville from Champaign, Ill. His wife Carol shares her husband's musical interests. She directs the youth choir at Eutaw Heights Baptist Church where she teaches kindergarten. Johnny, Julie and Jaqueline are their little Riders.

Now in his second year at Methodist College, Rider expressed concern that public audiences at concerts are not larger.

"Students work so hard toward preparing programs. We hope to have a sizeable audience at the concert," he said.

Perhaps Handel - to - rock variety on Beethoven's birthday is just what the Fayetteville area wants to begin the holidays.

#####

CUTLINE: METHODIST COLLEGE WIND ENSEMBLE members rehearse for their
Dec. 16 concert, conducted by John Rider. (M.C. photo - Chris Drew)

Methodist College
Fayetteville, North Carolina

Public Relations Office

December 8, 1970

NCNB ART EXHIBIT SHOWING AT METHODIST COLLEGE

A stimulating exhibition of works by contemporary artists is now showing in the lobby of the fine arts building at Methodist College.

The selections from North Carolina National Bank's Collection of Art, "Exhibition No. 2: Graphics and Water Colors," will be open to the public through Dec. 18 on weekdays from 9:00 a.m. till 5:00 p.m.

The exhibit consists of 21 water colors, etchings, lithographs, pastels and drawings by such artists as Virginia Ingram of Winston-Salem, Claud Howell of Wilmington, Donald Sexauer of Greenville, Sara Roberts of Banner Elk, Phillip Moose of Blowing Rock, Robert Mears of Greensboro, Annette Marsland of Raleigh, Mary Ann Lieberman of Charlotte and Thomas Hammond of Cullowhee. Most of the pieces are by artists in the Southeast.

The exhibit is one of two traveling art shows being circulated throughout the state by NCNB. NCNB has purchased and exhibited art works by artists from many regions for over four years, seeking to encourage an interest in the arts.

AREA HIGH SCHOOL ART STUDENTS ARE CORDIALLY INVITED TO VIEW THE SHOW. CONTACT THE METHODIST COLLEGE PUBLIC RELATIONS OFFICE FOR FURTHER ARRANGEMENTS. (Phone 488-7110, Ext. 239)

Dec. 10, '70

MAILING

Cultural Calendar
for Jan. + Feb.

AREA NEWS MEDIA

___ Fayetteville Observer

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

___ Spring Lake Times

AREA HIGH SCHOOLS - 11

___ Department

Principal Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

___ S'eastern Librarian
___ Fayetteville C of C
___ Va. Mc Jadyen

STATE NEWS MEDIA

___ 18th Airborne Info.
___ Public Library

OTHER

___ Raleigh News + Observer

Methodist College
Fayetteville, North Carolina

JANUARY - FEBRUARY CALENDAR OF EVENTS

JANUARY

- | | |
|----------------------|---|
| All month | Student Art Show, featuring works of freshman through senior classes -- lobby of Fine Arts Building. |
| Wednesday, January 6 | 8:00 p.m., Basketball: Methodist versus Pembroke State University -- at Methodist gym. \$1.00 adult admission. |
| Tuesday, January 26 | 8:00 p.m., Basketball: Methodist versus Virginia Wesleyan College -- at Norfolk, Va. Approximately \$1.00 adult admission. |
| Saturday, January 30 | 8:00 p.m., Basketball: Methodist versus N. C. Wesleyan College -- at Rocky Mount, N. C. Approximately \$1.00 adult admission. |

FEBRUARY

- | | |
|--------------------|--|
| All month | Art Shows: Figurative paintings and drawings by Thom (Tom) Cory, Ft. Bragg artist; also, Photography Exhibit with works by three Methodist College students. |
| Monday, February 1 | 8:00 p.m., Itzhak Perlman, violinist, sponsored by College - Community Civic Music Association -- Reeves Auditorium. Seasonal membership admission. |

-----more

(Cont.) METHODIST COLLEGE -- January - February 1971 Calendar of Events

- Wednesday, February 3 8:00 p.m., Basketball: Methodist versus St. Andrews Presbyterian College -- Laurinburg, N. C. Approximately \$1.00 adult admission.
- Friday, February 5 8:00 p.m., Basketball: Methodist versus Virginia Wesleyan College -- Gymnasium on campus. \$1.00 adult admission.
- Saturday, February 6 8:00 p.m., Basketball: Methodist versus Lynchburg College (Lynchburg, Va.) -- Gymnasium on campus. \$1.00 adult admission.
- Monday, February 8 8:00 p.m., Basketball: Methodist versus Atlantic Christian College -- gymnasium on campus. Approximately \$1.00 adult admission.
- Friday, February 12 8:00 p.m., Basketball: Methodist versus U. N. C. at Greensboro -- at Greensboro, N.C. Approximately \$1.00 adult admission.
- Saturday, February 13 8:00 p.m., Basketball: Methodist versus Greensboro College -- at Greensboro, N. C. Approximately \$1.00 adult admission.
- February 14 - 20 Religious Emphasis Week -- special campus events and speakers to be arranged.
- Wednesday, February 17 8:00 p.m., North Carolina Symphony performance -- Reeves Auditorium.
- Sunday, February 21 8:00 p.m., Fayetteville Symphony Orchestra performance -- Reeves Auditorium. Admission by membership tickets and single tickets at door.
- Wednesday, February 24 11:30 a.m., Duke University President Terry Sanford, assembly speaker -- Reeves Auditorium.

#####

Contact: Jean Hutchinson, Assistant Director of Public Relations
488-7110, Ext. 228

MAILING

Dec. 14, 1970
Continued Accreditation
Feature

AREA NEWS MEDIA

Fayetteville Observer - revised

with 3x5 pix

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

Selected state newspaper

} See
over

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Radio Stations

no. 5

WWGP

WBYB

WPTF

WRAL

WAGR

TV stations

no. 3

WECT-TV?

WTVD-TV

WRAL-TV

WSJS-TV

Newspapers

no. 62 + 2

Associated Press

United Press International

Misc. 3

Christian Advocate?

Regional Spotlight

Board of Education

Robert E. Miss UNC
T.V.

62

5

3

2

3

75

Methodist College
Fayetteville, North Carolina

December 14, 1970
Release before Dec. 25.

To: Selected North Carolina, South Carolina and Virginia newspapers and selected North Carolina television stations

A Review Feature on the Progress of a Private, North Carolina College

FAYETTEVILLE'S METHODIST COLLEGE EARNS CONTINUED ACCREDITATION

FAYETTEVILLE, N. C. --- Students at Fayetteville's newest senior college will begin the holiday season with reassurance about their home away from home,

The accreditation of Methodist College has been continued, according to an announcement made at an annual meeting of the Southern Association of Colleges and Schools held recently in Atlanta.

The four-year, liberal arts institution was required to complete a new self-study of all areas of college life, including academic, sports, and administrative policies, in addition to student activities, alumni affairs and personnel concerns.

-----more

Methodist College was visited and evaluated in February, 1970, by the Visitation Committee from the Southern Association, chaired by Dr. Francis Bonner, Vice President and Dean of Furman University, Greenville, S. C.

Continuation of accreditation resulted from the campus visitation and the self-study, a follow-up to one made prior to initial accreditation in 1966.

The Atlanta meeting was attended by Methodist College representatives Dr. Samuel J. Womack, Academic Dean, and S. R. Edwards, Registrar.

Methodist College opened to students in 1960. The modern campus is formed by nineteen buildings and structures, including a color-lighted fountain and pool, a chapel with red oak paneling, and a bell tower with a carillon system which has been playing carols recently.

Several main buildings on campus are encased by sun screens created by walls of concrete, octagonal blocks which create a "honeycomb" effect. Use of the screens results in a 45% reduction of heat and glare from the sun.

Located six miles from Fayetteville, county seat of Cumberland County, the campus was constructed on a series of interlocking malls and rolling woodland near the Cape Fear River.

Three air-conditioned residence halls are named for Methodist Bishop Paul N. Garber; Honorable Terry Sanford; and Dr. Lucius Stacy Weaver, first and current president of Methodist College; the fourth is named Cumberland Hall.

Work is now being done on a lake-side amphitheater to be used for future outdoor dramatic and musical performances.

CUTLINE: STUDENTS ENJOYED spring-like December weather on the Methodist College campus in Fayetteville recently. Structures shown are (l to r) fine arts building, chapel, student union and bell tower. (M. C. photo)

CUTLINE: STUDENTS ENJOYED spring-like December weather on the Methodist College campus in Fayetteville recently. Structures shown are (l to r) fine arts building, chapel, student union and bell tower. (M. C. photo)

Dec. 14, 1970

MAILING

Wind Ensemble Concert

AREA NEWS MEDIA

 Fayetteville Observer

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

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

 Theokesonian

 Harnett Co. News

 H. Bragg Paraglide

 Moore Co. News

STATE NEWS MEDIA

S' Eastern Librarian

OTHER

*18th Airborne + H. Bragg
Public Library*

*WEEB
WSHB
WAGR
WCKB*

Methodist College
Fayetteville, North Carolina

December 14, 1970

METHODIST COLLEGE WIND ENSEMBLE TO PLAY

FAYETTEVILLE--A one-hour concert featuring a variety of musical selections will be given by the Methodist College Wind Ensemble Wednesday evening.

The one-hour program will include six contrasting works, from a classical arrangement by George Frederick Handel to rock music by Jesse James.

Forty musicians will play in the 8:00 p.m. program Wednesday in the Reeves Auditorium of the Fine Arts Building on campus.

John W. Rider, instructor of Music at Methodist College conducts the Ensemble.

The public is invited to the concert.

#####

Jean Hutchinson, Assistant Director of Public Relations -- 488-7110, Ext. 228

MAILING

Dec. 16, '70
Koinonia
Project

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)

Wilson Daily Times - Larry Luger

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

December 18, 1970

FAYETTEVILLE, N. C.-----Scrooge would be furious if he knew what
30 Methodist College students undertook last week.

Koinonia, the inter-denominational Christian fellowship group on
campus, conducted a successful service project for the Cumberland Sheltered
Work Activities School. The sheltered school trains 38 severely retarded adults
in ceramics, woodwork and sewing.

From Dec. 9 - 15, Koinonia members and other volunteer students manned
a sales-display table in the college student union. A large selection of ceramic,
wood and fabric ornaments and hand crafts were sold to members of the Methodist
College community. The goods were made at the sheltered school.

Larry Lugar, president of Koinonia and a math major from Wilson, N. C.,
reported that almost \$250 from sales were given to the sheltered school. The
amount includes cost and profit. Koinonia donated all proceeds and their time
and efforts of the week.

Mrs. Lois Byrd, director of the Fayetteville work activities program,
commented that she was delighted that Koinonia wanted to sponser the project,

-----more

since it had given the 38 adults incentive to create and a goal to achieve. It also acquainted more people with the efforts of those who work at the school.

Koinonia -- which mean "fellowship" -- was formally organized in 1969 and membership is open to all members of the college community.

Koinonia also conducts Sunday vesper services open to Cumberland County residents in the new J. W. Hensdale Chapel on campus during the academic semester.

Methodist College students will enjoy a two-week holiday until January 4th.

According to September statistics, 823 students are enrolled at the coeducational, liberal arts school which opened to students in 1960.

(Koinonia = kō-in-ō-ni-a)

#####

Contact - Jean Hutchinson, Assistant Director of Public Relations

MAILING

WRAL ; WECT

Color photos
+ Kaniouia

Dec. 18, '70

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

Methodist College
Fayetteville, North Carolina

A Feature Story
To: Wilson Daily Times
Fayetteville Observer

December 16, 1970

METHODIST COLLEGE STUDENTS HELP SHELTERED ADULTS

FAYETTEVILLE, N. C.-----Scrooge would be furious if he knew what 30
Methodist College students undertook last week.

Koinonia, the inter-denominational Christian fellowship group on campus, conducted a successful service project for the Cumberland Sheltered Work Activities School.

From Dec. 9 - 15, Koinonia members and other volunteer students manned a sales-display table in the college student union. A large selection of ceramic, wood and fabric ornaments and hand crafts were sold to members of the Methodist College community. The goods were made at the sheltered school.

"Over \$200 from sales will be given to the Cumberland Work Activities School," said Larry Lugar, president of Koinonia and a math major from Wilson, N.C. Lugar's parents are Rev. and Mrs. Lawrence E. Lugar, Knollwood Drive, Wilson.

"The amount taken in includes cost and profit. Koinonia is keeping no profit...we donated our time and efforts for a week," Lugar explained.

-----more

The idea to sponser the project originated with one of the group's three faculty advisers, Dr. Garland Knott, chaplain and associate professor of religion at Methodist College.

Dr. Knott and his wife have long been impressed by the work done by the 38 severely retarded adults and their directors at the center on Cool Spring Street.

"The sheltered workshop concept is a grand undertaking," Dr. Knott said. "It's amazing what they accomplish there. Everyone has such a positive attitude and wants to be helpful," he added.

"Students reacted very positively to the project. And there was always a student available and eager to work at the display table," Knott said.

Ceramic ash trays, Christmas tree ornaments, wooden candlesticks, a rocking footstool, place mats, pocketbooks, laundry bags, tobacco pouches and Christmas trees made from rug fabrics are some of the products bought by student and faculty customers.

"We had to go back twice for more merchandise," Lugar commented.

Mrs. Lois Byrd, director of the work activities program, commented, "We were delighted that Koinonia wanted to sponser this project. It gave us an opportunity to sell more merchandise and to acquaint more people with our efforts."

Mrs. Byrd explained that the crafts created by the sheltered school may be used by individuals or groups as a means for fund-raising.

"We hope to have more outlets for our goods in the future." she said.

-----more

"As a result of this Methodist College project, our retarded adults in the sewing, ceramic, and woodwork divisions have had a real incentive to create with a purpose. They've had a goal," she added.

An adult in the ceramics division wanted to know if the sheltered school could keep making items for the college to sell.

Lugar said, "I was pleased by student support and response to this project. The project was fitting for the season. We may try it again."

Koinonia --which means "fellowship"-- was formally organized in 1969 and is open to all members of the college community. It meets monthly.

Koinonia also conducts Sunday vesper services open to Fayetteville residents in the J.W. Hensdale Chapel during the academic semester.

#####

Contact: Jean Hutchinson, Assistant Director of Public Relations (488-7110, Ext. 228)