

Sept. 15, 1971

To: FAYETTEVILLE OBSERVER
SCARSDALE INQUIRER
REPORT DISPATCH

Alumnus. Hired By Methodist College

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

NEWS

FAYETTEVILLE, N. C.-----Howard Bion Arden, a 1970 graduate of Methodist College, has been employed as a recruitment counselor for the Admissions Office at Methodist College.

Arden holds a Bachelor of Arts degree in political science from Methodist and attended Stetson School of Law in Florida. He is the son of Dr. and Mrs. Howard A. Arden of Scarsdale, N. Y., and a 1966 graduate of Scarsdale High School. At Methodist, Arden was active in the sports program in tennis and soccer. As a senior he was named Outstanding Senior Athlete.

As a college representative, Arden will contact guidance counselors and high school students in North Carolina, New Jersey, New York and Virginia.

####

Sept. 15, 1971

To: FAYETTEVILLE OBSERVER
SCARSDALE INQUIRER
REPORT DISPATCH

Alhamsi Hired By Methodist College

Jean Hutchinson, Public Relations Office
488-7700, Ext 228

FAYETTEVILLE, N. C. -----Howard Bion Arden, a 1970 graduate of Methodist College, has been employed as a recruitment counselor for the Admissions Office at Methodist College.

Arden holds a Bachelor of Arts degree in political science from Methodist and attended Stetson School of Law in Florida. He is the son of Dr. and Mrs. Howard A. Arden of Scarsdale, N. Y., and a 1966 graduate of Scarsdale High School. At Methodist, Arden was active in the sports program in tennis and soccer. As a senior he was named Outstanding Senior Athlete.

As a college representative, Arden will contact guidance counselors and High school students in North Carolina, New Jersey, New York and Virginia.

####

Sept. 15

To: FAYETTEVILLE OBSERVER - Nancy Cain

For: Sunday edition, if possible

Topic: Dance on Campus

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

A "Hats Off To Freshmen" Dance will be held at Methodist College, Thursday, Sept. 23, in the student union on campus. "The Casanovas" from Raleigh will provide music.

Admission is open to the public with a \$1.00 single and \$1.50 couple admission charge. The dance, sponsored by the senior class of the Student Government Association, will be chaperoned. Tickets may be purchased at the door. Hours are 8:00 till 12:00 p.m., according to Ken Evans, senior class president.

A "Beanie Queen", chosen from a court of ten Methodist College freshmen will be crowned at the dance.

####

Sept. 20

To: OXFORD LEDGER
DAILY NEWS (Henderson)
FAYETTEVILLE OBSERVER

Beanie Queen Chosen At Methodist College

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----Miss Sylvia Denise Landis of Oxford has been chosen "Beanie Queen" of Methodist College.

Miss Landis was chosen from a court of ten freshman girls competing for the title. She was crowned at a dance given for her class by the senior class last week.

The daughter of Mr. and Mrs. W. T. Landis, Jr., 718 Williamsboro Street, Oxford, Miss Landis is the 1971 graduate of J. F. Webb High School. In high school she was a member of the Pep Club, F.H.A., F.T.A., Madrigals and French Club. She is a scholarship student at Methodist College.

methodist college
fayetteville, n.c.

NEWS

Sept. 20, 1971

To: Local Media

Mayor Lee to Address College Assembly

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Hon. Jackson F. Lee, Mayor of Fayetteville, will address the Methodist College community during an assembly program Wednesday (Sept. 22) at 11:30 a.m. Mayor Lee will extend greetings to students, faculty and administrators of the college in Reeves Auditorium on campus.

###

Pix

To: Hasty, FAYETTEVILLE OBSERVER + 10

Release: At will

hometown

Cheerleaders At Methodist

9-20-71

Jean Hutc hinson, Public Relations Office
488-7110, Ext. 228

+ 5 area

9-21-71

*Dunn, Golds.,
Clinton, Kinston,
Surford*

Cheerleaders for the Methodist College Monarchs this season include: (top, left to right) Janet Conard of Round Hill, Va.; Brenda Smith of Elizabethtown; Alice Stuckey of Raleigh; (bottom) Susan Kastner of Cary; Karlene Wagner of Kings Park, N. Y.; Robin Eckley of Alexandria, Va. and Virginia Aydkett, chief, of Elizabeth City. (Photo - Chris Drew)

Cheerleaders

The Methodist College ^{"Monarchs"} / Cheerleading Squad for the ~~the~~ 1971-72 ^{"monarch" season} ~~Monarch~~ includes:

7 _____ , _____

Miss _____ is the daughter of _____

She is a 19____ graduate of _____ HS
and a _____ at Meth. College.

Cheerleaders for 71-72

Alice Stuckey - Raleigh
Robert Eckley - Alex., Va.
Chief Virginia Aydtett, Eliz. City,
Janet Conard, Round Hill, Va.
Karlene Wagner, Kings Park,
N.Y.

Dalt.

Brenda Smith, Eliz. town
Susan Kastner, Cary

April 5 4:00pm

Best time for pictures
Contact Jerry Self

Top : Janet Conard, Brenda Smith, Alice
Stuckey
(~~Asst.~~ Asst.)

Bot : Susan Kastner, Karlene Wagner,
Robin Eckley, Virginia Sydlett
(Chief Cheerleader)

"DOOLITTLE'S ME NAME"----Jim Hundley of Richmond readies for rehearsal as Mr. Doolittle in G. Bernard Shaw's "Pygmalion" to be staged at Methodist College in Fayetteville, Oct. 7-8. Hundley is the son of Mr. and Mrs. C. L. Hundley, 5617 Randall Ave., Richmond. (Photo - Chris Drew)

METHODIST COLLEGE (Cutline)

Sept. 21, 1971

AN APPEAL--Phil Bauguess (left) of Kernersville as Professor Henry Higgins hears the dramatic appeal in his daughter's name made by Carter White of Sanford as Mr. Doolittle, as Paul Reinhard of Fayetteville, ~~as~~ Colonel Pickering, ponders the circumstances. The scene is from a dress rehearsal for G. Bernard's Shaw's "Pygmalion" to be staged at Methodist College Oct. 7-8. Bauguess is the son of Mr. and Mrs. E. R. Bauguess, Route 3, Kernersville. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

DRAMA LINE-UP----Leads in the Methodist College production of G. Bernard Shaw's "Pygmalion," Oct. 7-8, include: Kaye Corbin of Dunn as Clara Eynsford Hill; Phil Bauguess of Kernersville as Professor Henry Higgins; Martha Eddy of Wilmington, Del., as Eliza Doolittle; Paul Reinhard of Fayetteville as Colonel Pickering; Martha White of Dunn as Mrs. Eynsford Hill; and Dale Dutcher of Fayetteville as Freddy Eynsford Hill. Rehearsals are now underway for the presentations on the Fayetteville campus. Admission is free to the public. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

DRAMA LINE-UP----Leads in the Methodist College production of G. Bernard Shaw's "Pygmalion," Oct. 7-8, include: Kaye Corbin of Dunn as Clara Eynsford Hill; Phil Bauguess of Kernersville as Professor Henry Higgins; Martha Eddy of Wilmington, Del., as Eliza Doolittle; Paul Reinhard of Fayetteville as Colonel Pickering; Martha White of Dunn as Mrs. Eynsford Hill; and Dale Dutcher of Fayetteville as Freddy Eynsford Hill. Rehearsals are now underway for the presentations on the Fayetteville campus. Admission is free to the public. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

TEA ON SET---A scene from G. Bernard Shaw's "Pygmalion" includes English ladies (l to r) Mrs. Eynsford Hill, Marti White of Dunn; Clara Eynsford Hill, Kaye Corbin of Dunn; Elizabeth Doolittle, Martha Eddy of Wilmington, Del.; and Mrs. Higgins, Martha Timmins of Fayetteville. The Oct. 7-8 production at Methodist College is open to the public. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

FLOWER GIRL--Martha Eddy of Wilmington, Del., stars as Eliza Doolittle, a cockney flower girl transformed into a stately English lady, in G. Bernard Shaw's "Pygmalion." The drama will be staged at Methodist College, Oct. 7-8, at 8:00 p.m. Admission is free. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

A PRINCESS?--Lisa Holub (center) of Sarasota, the hostess at the ball in "Pygmalion" is shocked when she is told by Nepomuck (Carter White of Sanford, N. C.) that Miss Doolittle (Martha Eddy of Wilmington, Del.) is a Hungarian princess. The scene is from a rehearsal for the G. Bernard Shaw romance to be staged at Methodist College in Fayetteville, N. C., Oct. 7-8. Miss Holub is the daughter of Mrs. V. E. Holub of Sarasota. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

"DOOLITTLE'S ME NAME"----Jim Hundley of Richmond readies for rehearsal as Mr. Doolittle in G. Bernard Shaw's "Pygmalion" to be staged at Methodist College in Fayetteville, Oct. 7-8. Hundley is the son of Mr. and Mrs. C. L. Hundley, 5617 Randall Ave., Richmond. (Photo - Chris Drew)

METHODIST COLLEGE RELEASE (Cutline)

Sept. 21, 1971

FAMILY PORTRAIT-----The Eynsford Hill family in G. Bernard Shaw's drama "Pygmalion" includes Kaye Corbin (center) as Clara; Dale Dutcher (left) as Freddy; and Marti White as Mrs. Eynsford Hill. The two actresses are Dunn residents starring in the Oct. 7-8 production at Methodist College.

Miss White is the daughter of Mrs. Alice D. Godwin of Dunn; Miss Corbin is the daughter of Mr. and Mrs. W. L. Corbin of Dunn. (Photo - Chris Drew)

METHODIST COLLEGE (Cutline)

Sept. 21, 1971

AN APPEAL--Phil Bauguess (left) of Kernersville as Professor Henry Higgins hears the dramatic appeal in his daughter's name made by Carter White of Sanford as Mr. Doolittle, as Paul Reinhard of Fayetteville as Colonel Pickering ponders the circumstances. The scene is from a dress rehearsal for G. Bernard's Shaw's "Pygmalion" to be staged at Methodist College Oct. 7-8.

Bauguess is the son of Mr. and Mrs. E. R. Bauguess, Route 3, Kernersville. (Photo - Chris Drew)

METHODIST COLLEGE Release - Cutline

Sept. 21, 1971

A POSY AND A POSE--Eliza Doolittle, Martha Eddy of Wilmington, Del., offers a posy to Colonel Pickering, Paul Reinhard of Fayetteville, as Professor Henry Higgins, Phil Bauguess of Kernersville, looks on. The stars are rehearsing for "Pygmalion" to be staged Oct. 7-8 at Methodist College in Reeves Auditorium. (M.C. photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

CUPID-STRICKEN STARS--Eliza Doolittle, Martha Eddy of Wilmington, Del., looks amorously on her teacher, Professor Henry Higgins, Phil Bauguess of Kernersville, as Freddy Eynsford Hill, Dale Dutcher of Fayetteville, wishes Eliza were his beloved. The trio rehearse for "Pygmalion" to be staged at Methodist College, Oct. 7-8. Both performances in Reeves Auditorium are free. (Photo - Chris Drew)

METHODIST COLLEGE Release-Cutline

September 21, 1971

DRAMA LINE-UP---Leads in the Methodist College production of G. Bernard Shaw's produc

METHODIST COLLEGE Release-Cutline

Sept. 21, 1971

LOCAL STAR---Carter White as Nepomuck boasts of his scholarly linguistic expertise at the ball in "Pygmalion," G. Bernard Shaw's romance to be staged at Methodist College, Oct. 7-8. White is the son of Mr. and Mrs. Perry White, Route 4, Sanford. (Photo - Chris Drew)

methodist college
fayetteville, n.c.

NEWS

To: Glenn P. Reheronian Goldsboro Sampson Ind. Kingston D St. Pauls Wilms. News Sanford H. (+FO)
9-21-71
To: Selected Area Media Release: At will

"Pygmalion" To Be Staged At Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----Rehearsals continue at Methodist College for the Thursday and Friday, October 7 and 8, production of George Bernard Shaw's "Pygmalion."

The play is a romance between a young cockney flower girl, Eliza Doolittle, and a middle-aged bachelor phoneticist, Henry Higgins. Higgins attempts to make a lady out of Eliza, and he wagers Colonel Pickering, his colleague, that he'll succeed.

In Act Four, Eliza triumphs at an ambassador's party. As a lady, she considers a personal goal, winning the love and respect of Pygmalion Higgins.

Methodist freshman Martha Eddy from Wilmington, Dela., joins seniors Phil Bauguess from Kernersville and Paul Reinhard from Fayetteville as characters probably drawn from Shaw's youth, in one of the playwright's best-known dramas -- a lively battle between the sexes. Fourteen other Methodist College drama club members complete the cast. A technical crew of thirteen is working on stage sets, make-up, costumes, lighting, and publicity.

"Pygmalion" was first performed in Berlin in 1913 and in New York in 1914, first in German and later in English. It was screened by Gabriel Pascal and received the Academy Award for the best screen play of 1938.

The public is invited to each 8:00 p.m. performance in Reeves Auditorium at Methodist College. There is no admission charge.

####

32 # F.O. no pix 9-21-71
To: Area Media Release: Before Sept. 28

Lecturer to Speak on Chinese Topics

Jean Hutchinson; Public Relations Office
488-7110, Ext. 228

NEWS

FAYETTEVILLE-----Dr. Yi Chu Wang, a Danforth Visiting Lecturer, will speak at Methodist College, Tuesday and Wednesday, Sept. 28-29.

Dr. Wang is a specialist in Chinese Studies and professor of history at Queens College, City University of New York. He will present a public lecture on "The Origins of Chinese Communism" at 8:00 p.m., Sept. 28, in the science building auditorium on campus. "Contemporary Chinese Leaders" will be the topic of a convocation talk at 11:30 a.m., Sept. 29, in Reeves Auditorium. He will also address two classes on campus.

The visiting lecturers program under which Dr. Wang comes to Methodist College was initiated in 1957 by the Arts Program of the Association of American Colleges, and is supported by a grant from the Danforth Foundation. Its purpose is to assist colleges in their efforts to strengthen liberal education. Each year several people of outstanding intellectual stature from this country and abroad are made available to colleges and universities.

After graduation in 1939 from the University of London where he earned a B. Sc. degree in economics with honors, Dr. Wang became a lecturer in social

-----more

sciences at the National College of Commerce in Shanghai. After teaching at several other Chinese universities, he was accounts officer of the World Health Organization's Western Pacific Regional Office prior to his immigration to the United States in 1952. He became a naturalized citizen in 1957.

Following his arrival in the United States, Dr. Wang taught at the Army Language School in Monterey, California. In 1953-54 he was an instructor at the University of Chicago. After earning a Ph. D. degree there he held regular or visiting professorships at Shippensburg (Pa.) State College, Dickinson College, University of Chicago, University of Texas and University of Kansas. He was associate professor of history for three years at the University of North Carolina. After teaching at Columbia University in the summer of 1965, he assumed his present position at Queens College.

The professional honors of Dr. Wang include fellowships from the Earhart Foundation, Volker Fund, University of Chicago, and Social Science Research Council. The American Council of Learned Societies awarded him a grant to work on programs of Association of Asian Studies annual conferences from 1958 to 1963. In August, 1965 he was a panelist at the Yale Conference on the Chinese Revolution of 1911, and in 1965-66 was Visiting Scholar at the East Asian Institute, Columbia University.

The University of North Carolina published Dr. Wang's "Chinese Intellectuals and the West" in 1966. He has also authored articles in Chinese and English for numerous publications.

#####

(Information from AACAP release)

METHODIST COLLEGE Release to FAYETTEVILLE OBSERVER

Sept. 23, 1971

A PRINCESS? --The hostess at the ball, Lisa Holub (center) of Sarasota, Fla., in "Pygmalion" is shocked when she is told by Nepomuck, Carter White of Sanford, that Miss Eliza Doolittle, Martha Eddy of Wilmington, Del., is a Hungarian princess. The scene is from a rehearsal for the G. Bernard Shaw drama to be staged at Methodist College, Oct. 7-8. (Photo - Chris Drew)

NEWS

— Mailed 9-24-71

To: Area Media Sept. 27, 1971

Lecturer to Speak on China

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Dr. Yi Chu Wang, a Danforth Visiting Lecturer, will speak at Methodist College, Tuesday and Wednesday, Sept. 28-29.

Dr. Wang is a specialist in Chinese Studies and professor of history at Queens College, City University of New York. He will present a public lecture on "The Origins of Chinese Communism" at 8:00 p.m., Tuesday, in the science building auditorium on campus. "Contemporary Chinese Leaders" will be the topic of a convocation talk at 11:30 a.m., Wednesday, in Reeves Auditorium. The public is invited to both events.

Dr. Wang holds the B. Sc. degree in economics from the University of London and a Ph. D. degree from the University of Chicago. Before assuming his position at Queens College, he taught, lectured or held professorships at several American colleges and universities, including the University of North Carolina. He has been awarded several professional honors and has authored articles in Chinese and English for numerous publications.

The visiting lecturers program under which Dr. Wang comes to Methodist was initiated in 1957 by the Arts Program of the Association of American Colleges, and is supported by a grant from the Danforth Foundation.

(Information from an AACAP release)

PRESS INFORMATION

ASSOCIATION OF AMERICAN COLLEGES
ARTS PROGRAM
200 West 57th Street, New York, N. Y. 10019 • 757-2018

Public Lecture
Tues. 8 P.M.
Sept. 28, Same Bldg and,

YI CHU WANG, Chinese Studies
Danforth Visiting Lecturer

Convocat
Wed. 29 Sept
11:30

Dr. Yi Chu Wang, a specialist in Chinese Studies and professor of history at Queens College, City University of New York, will be on the campus of _____ on _____ as a Danforth Visiting Lecturer.

Dr. Wang will give a public lecture on "The Origins of Chinese Communism" and a convocation talk on "Contemporary Chinese Leaders". In two informal or class meetings he will discuss (NOTE: Choose TWO) "The Peking Regime-- The First Two Decades"; "Values and Institutions in Traditional China"; "Western Impact on China in the Last 100 Years".

The visiting lecturers program under which Dr. Wang comes here was initiated in 1957 by the Arts Program of the Association of American Colleges, and is supported by a grant from the Danforth Foundation. Its purpose is to assist colleges in their efforts to strengthen liberal education. Each year several people of outstanding intellectual stature from this country and abroad are made available to colleges and universities. They remain on campus for two days or a week.

1) Dr. Wang holds the
After graduation in 1939 from the University of London, where he earned a B.Sc. degree in economics with Honours, Dr. Wang became a lecturer in social sciences at the National College of Commerce in Shanghai. After teaching at several other Chinese universities, he was accounts officer of the World Health Organization's Western Pacific Regional Office prior to his immigration to the United States in 1952. He became a naturalized citizen in 1957. and the

3) in the U.S.
Following his arrival here Dr. Wang taught at the Army Language School in Monterey, California. In 1953-54 he was an instructor at the University of Chicago. After earning a Ph. D. degree there he held regular or visiting professorships at Shippensburg (Pa.) State College, Dickinson College, University of Chicago, University of Texas and University of Kansas. He was associate professor of history for three years at the University

(More)

Before assuming his position at Q.C. he taught, lectured or held professorships at numerous American C's + U's, incl. the U. of N.C.

of North Carolina. After teaching at Columbia University in the summer of 1965, he assumed his present position at Queens College.

He has held several and

The professional honors of Dr. Wang include fellowships from the Earhart Foundation, Volker Fund, University of Chicago, and Social Science Research Council. The American Council of Learned Societies awarded him a grant to work on programs of Association of Asian Studies annual conferences from 1958 to 1963. In August, 1965 he was a panelist at the Yale Conference on the Chinese Revolution of 1911, and in 1965-66 was Visiting Scholar at the East Asian Institute, Columbia University.

The University of North Carolina published Dr. Wang's "Chinese Intellectuals and the West" in 1966. He has also authored articles in Chinese and English for numerous publications.

#

Info. from AACAP release

"Pygmalion" (15)

9-28-71

News + Observer : Release (rev.) + pic - Eliza
Dunn (2 papers) ; pic of local res.
Sanford (1) : pic of Carter W.
St. Pauls Eliza pic (rel. already sent)
The Pilot "
Kinston "
Clinton (1) : "
Goldsboro "
Lumberton : "

Hometown Papers of Stars :

M. Eddy (3) : rel. + pic Eliza, group, group
(Bengress x)

J. Handley (1) : Metrop. Obs. : release + self pic

C. White (1) : Sanford Herald - self

L. Holub (1) : Sarasota + rel. - self

~~In a~~
China's
Mao-Tse-Tung was the ^{subject} ~~topic~~ of a convocation talk this morning at Methodist College. Dr. Yi Chu Wang, Danforth Visiting Lecturer, ^{+ prof. of history at} ~~prof.~~ Queens College, City University of New York, spoke to a sizeable audience in Reeves Auditorium.

Dr. Wang ~~said~~ gave a brief sketch of Mao's background & his personal characteristics, mentioning ~~his hobby of writing poems in a traditional style,~~ his extreme dedication to dogmas & his belief in nationalism & tradition.

He elaborated on ^{Mao's} ~~his~~ contributions to philosophy, pointing out that ~~his~~ ^{his} theory on the people's war established him as a philosopher. Before a Chinese leader ~~can~~ ^{gain} take a position of importance, he must be a philosopher.

According to Mao's theory, industrial-imperialistic nations such as the U.S. are in fact smaller ^{+ less} ~~than~~ massive, backward, underdog countries such as ^{in manpower} China. He points out that the U.S. is going to over-extend itself & become vulnerable ~~if~~ through involvement with other countries. He implied that the U.S. can protect itself only by ceasing to ~~over~~ extend its ~~influence~~, so-called, exploitation which results in war.

Dr. Wang ^{said} ~~stated~~ that the Chinese leader contends that U.S. troop morale is very low because ^{our} ~~the~~ men are far

Sept. 28, 1971 To: EVENING JOURNAL
(photo is an exclusive)

Jean Hutchinson, Public Relations Office
919-488-7110, Ext. 228

(center)

CUPID-STRICKEN STARS--Martha Eddy, daughter of Mr. and Mrs. William Justus Eddy of Wilmington, is shown here in a scene from "Pygmalion," now in rehearsal at Methodist College in Fayetteville, N. C., where Miss Eddy is a freshman. As Eliza Doolittle, she looks amorously at her teacher, Professor Henry Higgins, Phil Bauguess of Kernersville, N. C., as Freddy Eynsford Hill, Dale Dutcher of Fayetteville, N. C., wishes Eliza were his beloved. The George Bernard Shaw drama will be staged Oct. 7-8 at 8:00 p.m. and is free to the public. (M. C. photo - Chris Drew)

Sept. 28, 1971

To: SUBURBAN NEWS
(photo is exclusive)

J. Hutchinson, Public Relations Office
919 - 488-7110, Ext. 228

CUTLINE: LOCAL STAR-- Eliza Doolittle, Martha Eddy of Wilmington, offers a posy to Colonel Pickering, Paul Reinhard of Fayetteville, N. C., as Professor Henry Higgins, Phil Bauguess of Kernersville, N. C., looks on. The stars are rehearsing for "Pygmalion" to be staged Oct. 7-8 at Methodist College in Fayetteville. Miss Eddy, a freshman at Methodist, is the daughter of Mr. and Mrs. William Justus Eddy of Wilmington. (M. C. Photo - Chris Drew)

methodist college
fayetteville, n. c.

NEWS

To: Selected Area Media Release: At will

"Pygmalion" To Be Staged At Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

FAYETTEVILLE-----Rehearsals continue at Methodist College for the Thursday and Friday, October 7 and 8, production of George Bernard Shaw's "Pygmalion."

The play is a romance between a young cockney flower girl, Eliza Doolittle, and a middle-aged bachelor phoneticist, Henry Higgins. Higgins attempts to make a lady out of Eliza, and he wagers Colonel Pickering, his colleague, that he'll succeed.

In Act Four, Eliza triumphs at an ambassador's party. As a lady, she considers a personal goal, winning the love and respect of Pygmalion Higgins.

Methodist freshman Martha Eddy from Wilmington, Dela., joins seniors Phil Bauguess from Kernersville and Paul Reinhard from Fayetteville as characters probably drawn from Shaw's youth, in one of the playwright's best-known dramas -- a lively battle between the sexes. Fourteen other Methodist College drama club members complete the cast. A technical crew of thirteen is working on stage sets, make-up, costumes, lighting, and publicity.

"Pygmalion" was first performed in Berlin in 1913 and in New York in 1914, first in German and later in English. It was screened by Gabriel Pascal and received the Academy Award for the best screen play of 1938.

The public is invited to each 8:00 p.m. performance in Reeves Auditorium at Methodist College. There is no admission charge.

####

x 17 ht.

September 28, 1971

To: Thompson
FAYETTEVILLE OBSERVE

Summer Graduates

J. Hutchinson, P. R. Office 488-7 10, Ext. 228

Six Fayetteville residents were among 19 graduates who have been awarded degrees at Methodist College following the completion of requirements during the summer session.

Graduates from Fayetteville receiving Bachelor of Arts degrees are Cathy Alkis, ~~Magna~~ Cum Laude in art; Connie Hill, elementary teacher education; Clark Swiers and Barbara Talley, sociology; Gloria Clements and Randy Meares, economics and business administration.

LaRay Beale and Lucy Lamm of Fort Bragg were awarded Bachelor of Arts degrees in art and elementary teacher education, respectively.

Other graduates from North Carolina receiving the Bachelor of Arts degree are Bill Presnell of Goldsboro, religion; LaRae Guthrie of Swansboro, elementary teacher education; Ambrose Hill of Morehead City, history; Robert Phillips and of Warsaw, Frank Hayes of Goldston, sociology; George Millar of Rocky Mount and Joseph Rhue of Swansboro, economics and business administration.

Out-of-state graduates receiving Bachelor of Arts degrees are Susan French of Reading, Pa., English; John Paddock of Norwood, N. J., and Raymond Roof of McKeesport, Pa., economics and business administration. Leslie Kaunitz of Irvington, N. J., was awarded the Bachelor of Science degree in chemistry.

###

Six
~~Two~~ *were among 19 graduates who*
have been
Twelve Fayetteville area residents ~~were~~ awarded degrees at
Methodist College *following* ~~of~~ *the completion of requirements* ~~August~~ *during the*
summer session.

Graduates from Fayetteville receiving a Bachelor of Arts degrees
Magna Cum Laude in
are Cathy Alkis, art; Donald Henderson, history; Connie Hill, elementary
teacher education; Frank Lee, political science; Clark Swiers and Barbara Talley,
sociology; and Joseph Jordan, *Clements* Gloria LeBlanc and Randy Meares, economics and
business administration.

~~Tom Kaiser of Fayetteville was awarded a Bachelor of Science degree~~
~~in biology.~~

LaRay Beale and Lucy Lamm of Ft. Bragg were awarded Bachelor of
Arts degrees in art and elementary teacher education, respectively. David Shirley
of Autryville received the A. B. degree in economics and business administration.

Other ~~North Carolina~~ graduates receiving from North Carolina receiving
the Bachelor of Arts degree are Bill Presnell of Goldsboro, religion; Lois Hollowell
of Red Springs and La Rae ~~Guthrie~~ Guthrie of Swansboro, elementary teacher education;
Bruce ~~Gondella~~ *Gondella* of W Erwin and Ambrose Hill of Morehead City, history; Robert
Phillips of Warsaw, *Frank Hayes of Goldston, sociol.* Gary Thompson of Dunn and Claud Whitener III of Raleigh,
political science; and Robert Frazier III of Greenville, George Millar ~~x~~ of Rocky
Mount, William Pearce of Manteo and Joseph Rhue of Swansboro, economics and
business administration.

Bessie French of Reading, Pa., English;
Out-of-state graduates receiving Bachelor of Arts degrees are ~~Christine~~
~~Bailey of Arlington, Va., sociology; and Mathew Baselici of Wanamassa, N. J.,~~
and Raymond Roof of McKeesport, Pa.,
~~George Cox of Staunton, Va., and John Paddock of Norwood, N. J.,~~ economics and
business administration. *Leslie Kunitz of Irvington, N.J., was*
awarded the B.S. degree in chemistry.
####

Sept. 30, 1971

To: FAYETTEVILLE OBSERVER

Methodist College Women's Club

J. Hutchinson, Public Relations Office
488-710, Ext. 228

The September first meeting of the Methodist College Women's Club was held recently in the home of Mrs. L. S. Weaver. Approximately 35 members attended.

Miss Marilyn Morgan, president, conducted the meeting. Other officers of the club include Mrs. S. R. Edwards, vice president; Miss Jean Hutchinson, secretary; Mrs. Bruce Shelley, historian; Mrs. John O. Tobler, treasurer; and Mrs. Weaver, honorary president.

Co-hostesses for the evening were Mrs. James R. Heffern, Mrs. Frederic K. Arnold, Mrs. Oliver C. Culbreth and Mrs. Tobler.

Members discussed projects and made plans for monthly meetings. An October family picnic for Methodist College faculty and administration members is being planned for Oct. 13 in Pope Park.

CUTLINE: MCWC PLANS--Discussing Methodist College Women's Club plans are (l - r, seated) Mrs. L. S. Weaver, honorary president; Miss Marilyn Morgan, president; (standing) Miss Jean Hutchinson, secretary; Mrs. John O. Tobler, treasurer; Mrs. Bruce Shelley, historian; and Mrs. Patrick Hollis, a new member. (Photo - Chris Drew)

methodist college
fayetteville, n.c.

NEWS

Cultural Calendar for Sept.-Oct.

Public Relations Office - 488-7110, Ext.228

CULTURAL CALENDAR

Wed., Sept. 22

11:30 a.m. Assembly Speaker: Hon. Jack Lee,
Mayor of Fayetteville. Reeves Auditorium.
Public invited.

Tues., Sept. 28

3:00 p.m. Lecture: Yi Chu Wang, Danforth Visiting
Lecturer in Chinese Studies. Topic: "The
Origins of Chinese Communism." Free -
public invited.

Fri., Sat., Oct. ~~8-9~~⁷⁻⁸

8:00 p.m. Drama: George Bernard Shaw's "Pygmalion"
by Green and Gold Masque-Keys. Free -
public invited.

Fri., Oct. 29

8:00 p.m. Opera: Puccini's "La Boheme" by the
Goldovsky Opera Theatre (fully staged, with
orchestra). Membership cards necessary.
Sponsored by College-Community Civic
Music Association.

####

methodist college
fayetteville, n.c.

Methodist College
Cultural Calendar for November-December

NEWS

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

CULTURAL CALENDAR

- Wednesday, Nov. 9 11:30 a.m. -- Reeves Auditorium. Assembly program on drugs by Charles Seruca of the Nickey Cruz Crusade Team.
- Saturday, Nov. 20 8:00 p.m. -- Reeves Auditorium. Concert: Fayetteville Symphony Orchestra. Small admission charge.
- Wednesday, Dec. 1 11:30 a.m. -- Reeves Auditorium. Assembly concert: Methodist College Chorus. Alan M. Porter, Director. Free.
- Wednesday, Dec. 8 8:00 p.m. -- Reeves Auditorium. Concert: Methodist College Wind Ensemble. John Rider, Director. Free.
- Sunday, Dec. 19 3:00 p.m. -- Reeves Auditorium. Concert: Community Chorus presents "The Messiah." Alan M. Porter, Director. Free.

Miss Terry L. Self has been employed as a recruitment counselor for the Admissions Office at Methodist College.
~~By Methodist College.~~

Daughter of Mr. and Mrs. Jack C. Self of Mebane, Miss Self is a 1967 graduate of Eastern Alamance High School and a 1971 graduate of Methodist College. ~~where~~ she holds an A. B. degree in sociology.

At Methodist, Miss Self was campus May Queen as a sophomore, head cheerleader during her junior and senior years, and a frequent dean's list student. She is listed in the 1970-71 edition of WHO'S WHO IN AMERICAN COLLEGES AND UNIVERSITIES. Prior to graduation last May, ~~Miss Self~~ she won the Sherry Sellers Cheerleading Award.

Miss Self
~~In her work~~ as a college representative, ~~whom she~~ will ~~be~~ contact students and guidance counselors in Delaware, Maryland, New York, New Jersey and Virginia, from September through December.