

methodist college
fayetteville, n.c.

NEWS

To: Selected N.C. Newspapers
Nov. 3, 1971

Amphitheater Dedicated at Methodist

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

The Michael Terrence Amphitheater was dedicated Monday at Methodist College.

The facility is the only one of its kind in the Fayetteville area. It is being constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I.H. O'Hanlon of Fayetteville. Daytime and evening performances of a dramatic, religious or musical nature will soon be scheduled there for audiences of 725.

Addressing an audience at Methodist College's fifteenth annual Founders' Day, O'Hanlon said, "The O'Hanlon name is associated with this amphitheater because our family loves nature.... We wanted to provide a beautiful, natural place where groups from the Church and the Fayetteville community could meet outside. The site where it is located is very lovely and appropriate.... I think culturally it will aid the community tremendously...and it will serve as a living memorial to our son Michael Terrence."

-----more

O'Hanlon said that he had been interested in the founding of Methodist College since before it was chartered in 1956. He was president of the Methodist College Foundation in 1969-70.

Construction plans for the amphitheater date to 1967 after the O'Hanlon family began contributing funds for the project.

Also included in the services were a report on the college's academic mission, given by Dr. Sam J. Womack, academic dean, and an athletic report by Gene T. Clayton, director of athletics.

Other participants were Dr. Graham S. Eubank, Fayetteville district superintendent of the United Methodist Church; Rev. C. D. Barclift of Durham; and Rev. Wallace H. Kirby, pastor of Hay Street United Methodist Church -- all members of the Board of Trustees; Dr. Mott P. Blair of Siler City, chairman of the Board of Trustees at Methodist; and Dr. L. Stacy Weaver, president of the college.

###

methodist college
fayetteville, n.c.

NEWS

14
To: Selected N.C. Newspapers of *ht. students*
Nov. 4, 1971 *with pif*

Also to TV stations
Amphitheater Dedicated at Methodist

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

The Michael Terrence Amphitheater was dedicated Monday at Methodist College.

The facility is the only one of its kind in the Fayetteville area. It is being constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I.H. O'Hanlon of Fayetteville. Daytime and evening performances of a dramatic, religious or musical nature will soon be scheduled there for audiences of 725.

Addressing an audience at Methodist College's fifteenth annual Founders' Day, O'Hanlon said, "The O'Hanlon name is associated with this amphitheater because our family loves nature.... We wanted to provide a beautiful, natural place where groups from the Church and the Fayetteville community could meet outside. The site where it is located is very lovely and appropriate.... I think culturally it will aid the community tremendously...and it will serve as a living memorial to our son Michael Terrence."

-----more

O'Hanlon said that he had been interested in the founding of Methodist College since before it was chartered in 1956. He was president of the Methodist College Foundation in 1969-70.

Construction plans for the amphitheater date to 1967 after the O'Hanlon family began contributing funds for the project.

Also included in the services were a report on the college's academic mission, given by Dr. Sam J. Womack, academic dean, and an athletic report by Gene T. Clayton, director of athletics.

Other participants were Dr. Graham S. Eubank, Fayetteville district superintendent of the United Methodist Church; Rev. C. D. Barclift of Durham; and Rev. Wallace H. Kirby, pastor of Hay Street United Methodist Church -- all members of the Board of Trustees; Dr. Mott P. Blair of Siler City, chairman of the Board of Trustees at Methodist; and Dr. L. Stacy Weaver, president of the college.

###

Methodist College students Rebecca Barnes and Donald Leatherman are shown at the new amphitheater on campus. Miss Barnes is the daughter of Mr. and Mrs. Lester Barnes of Route 3, Clinton. She is a freshman at Methodist. (Photo by Chris Drew)

METHODIST COLLEGE PHOTO

Nov. 5, 1971

Methodist College students are shown at the new amphitheater on campus. They are (l to r) Bill Stephens, son of Mrs. Emma T. Stephens (201 So. Mason Street) of Apex; Mary Jo White, daughter of Mr. and Mrs. Joseph Judson White (708 McPherson Street) of Elizabeth City; and Nell Thompson, daughter of Mr. and Mrs. E. H. Thompson (Route 3) of Goldsboro. (Photo - Chris Drew)

METHODIST COLLEGE RELEASE-PHOTO

Nov. 5, 1971

Methodist College students are shown at the new amphitheater on campus. They are (l to r) Susan Russell of Sanford (daughter of Mr. and Mrs. Curtis P. Russell, Route 2, Sanford), Russell Eaves of Henderson (son of Mr. and Mrs. Russell F. Eaves, Route 1, Henderson) and Donald Leatherman of Kinston (son of Mr. and Mrs. Harold Leatherman, 411 W. Lenoir Street, Kinston). (Photo by Chris Drew)

METHODIST COLLEGE RELEASE-PHOTO

Nov. 5, 1971

Three students from Kinston are shown at the new amphitheater at Methodist College. They are (l to r) Wesley Brown, son of Rev. and Mrs. James C. P. Brown, 1214 Stockton Road of Kinston; Belinda Branch, daughter of Mr. and Mrs. William Jasper Branch, Jr., 209 Park Avenue; and Donald Leatherman, son of Rev. and Mrs. Harold Leatherman, 411 W. Lenoir Avenue. (Photo - Chris Drew)

METHODIST COLLEGE RELEASE - Photo

Nov. 5, 1971

Methodist College students are shown at the new amphitheater on campus. They are (l to r) Charlotte Sue Bridge of Holly Ridge (daughter of Mr. and Mrs. Albert W. Bridge, Route 1, Holly Ridge), Donald F. Leatherman of Kinston, and Jo-Ann Merritt of Wilmington (daughter of Mr. and Mrs. H. S. Merritt, 556 Castle Hayne Road in Wilmington). Photo by Chris Drew

METHODIST COLLEGE RELEASE - Photo

Nov. 5, 1971

Methodist College students Rebecca Barnes and Donald Leatherman are shown at the new amphitheater on campus. Miss Barnes is the daughter of Mr. and Mrs. Lester Barnes of Route 3, Clinton. She is a freshman at Methodist. (Photo by Chris Drew)

METHODIST COLLEGE PHOTO

Nov. 5, 1971

Methodist College students are shown at the new amphitheater on campus. They are (l to r) Bill Stephens, son of Mrs. Emma T. Stephens (201 So. Mason Street) of Apex; Mary Jo White, daughter of Mr. and Mrs. Joseph Judson White (708 McPherson Street) of Elizabeth City; and Nell Thompson, daughter of Mr. and Mrs. E. H. Thompson (Route 3) of Goldsboro. (Photo - Chris Drew)

METHODIST COLLEGE RELEASE-PHOTO

Nov. 5, 1971

Methodist College students are shown at the new amphitheater on campus. They are (l to r) Bilsan Russell of Sanford (daughter of Mr. and Mrs. Curtis P. Russell, Route 2, Sanford), Russell Eaves of Henderson (son of Mr. and Mrs. Russell F. Eaves, Route 1, Henderson) and Donald Leatherman of Kinston (son of Mr. and Mrs. Harold Leatherman, 411 W. Lenoir Street, Kinston). (Photo by Chris Drew)

METHODIST COLLEGE RELEASE-PHOTO

Nov. 5, 1971

Three students from Kinston are shown at the new amphitheater at Methodist College. They are (l to r) Wesley Brown, son of Rev. and Mrs. James C. P. Brown, 1214 Stockton Road of Kinston; Belinda Branch, daughter of Mr. and Mrs. William Jasper Branch, Jr., 209 Park Avenue; and Donald Leatherman, son of Rev. and Mrs. Harold Leatherman, 411 W. Lenoir Avenue. (Photo - Chris Drew)

METHODIST COLLEGE RELEASE - Photo

Nov. 5, 1971

Methodist College students are shown at the new amphitheater on campus. They are (l to r) Charlotte Sue Bridge of Holly Ridge (daughter of Mr. and Mrs. Albert W. Bridge, Route 1, Holly Ridge), Donald F. Leatherman of Kinston, and Jo-Ann Merritt of Wilmington (daughter of Mr. and Mrs. H. S. Merritt, 556 Castle Hayne Road in Wilmington). Photo by Chris Drew

METHODIST COLLEGE RELEASE - Photo

Nov. 5, 1971

Methodist College students Rebecca Barnes and Donald Leatherman are shown at the new amphitheater on campus. Miss Barnes is the daughter of Mr. and Mrs. Lester Barnes of Route 3, Clinton. She is a freshman at Methodist. (Photo by Chris Drew)

To: FAYETTEVILLE OBSERVER
Steve Thompson

Nov. 11, 1981

Stein Scholarship Presented

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

CUTLINE: Jesse Giles (left), president of the Capitol Club, presents a \$300 check for the Fannie B. Stein Scholarship to Dr. L. S. Weaver, president of Methodist College. (Photo - Chris Drew)

To: FAYETTEVILLE OBSERVER, Howard Ward

A Feature Article on Cross Country Team
(Tournament is Saturday, Nov. 6)

by June Philbeck

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

The Methodist College cross country team came back from a loss to Lynchburg College to win over St. Andrews Presbyterian College last Saturday. The win enables them to vie for the championship in the DAIC tournament at N. C. Wesleyan College Saturday and the NAIA that follows, hopefully.

The Methodist contenders are an all-freshmen team. They recently evaluated their progress on the local course.

Joe Marina from Fairfax, Va., feels Methodist has "the most versatile team in the conference. We've only lost one conference meet and we plan to get revenge and be number one."

The biggest problem the team has had is the transition from the two-and-one-half-mile high school course to the five mile college course.

Tony Glass of South Boston, Va., stated, "We have all made a good change to the five mile course and we are trying to prove we can run with more experienced boys."

Each member of the Methodist team holds outstanding high school records in track and cross country.

-----more

Bill Boyce, who runs a 4:22 mile, was cross country all-state champion in New Jersey. Chris Schanck, one of the fastest runners on the local team, was undefeated in dual meets in high school and was Central Jersey state champion.

The high school cross country times of Boyce and Schanck are also impressive. Schanck ran a 2.4-mile course in 12:38 and runs the five-mile course in 29:4. Lenny Turtora ran a 2.4-mile course in 12:18. He was Ocean County champion in New Jersey.

Methodist Coach Bruce Shelley said cross country is a team sport dependent on the excellence of every runner. And excellence is what he strives for in his team. They practice daily, running from seven to 18 miles every day. They run for speed and familiarity with different terrains.

Shelley said he has had problems with his team's being bored while they run. No roaring crowds and pretty cheerleaders urge the cross country team to victory.

Kevin Mattson from Bricktown, N. J., said he tries to "think of nothing while running in order to ignore the pain and to concentrate on passing the guy in front."

(Cross country is a vigorous, rugged sport run over hills, grass, rocky ground and flat land. The course extends five miles. Seven men from each team figure into the score -- the first five are the scorers and the other two are "pushers." Each runner is given a number when he crosses the line and the "pushers" often force the opposing school to take a larger number. The low score wins.)

Shelley said he has "a good group of freshmen and the most natural ability ever shown at Methodist." He added, "We have a good chance to win the tournament although Lynchburg has dominated in the past."

CUTLINE: METHODIST LINE-UP: Methodist College Coach Bruce Shelley (l) clocks his all-freshmen cross country team: (l to r) Joe Marina, Kevin Mattson, Chris Schanck, Tony Glass, Bill Boyce, Lenny Turtora, and Rick McCarthy. (Photo - ~~Steve Deary~~ Peggy Deary)

The NAAC is composed of seven schools who will be competing for the state conference title. ~~if they win~~ if they ~~win~~ the NAIA they will go on to Kansas to compete for the national title.

Methodist Ready for Tournament

By Jim F

Calicut Athletic Intercollegiate Conference

The Methodist College cross country team came back from a loss to Lynchburg College (Va.) to ~~beat~~ win over St. Andrews^{Chesh, Coll. Va.} Saturday, ~~enabling~~ ^{which enabled the win enabled} them to vie for the ~~D.A.I.C.~~ ^{and the NAIA (Nat'l Assoc. Int'col. Athletics)} championship in the ~~and the NAIA~~ ^{Journal} tournament ~~at N.C. Wesleyan, Rocky Mt.~~ ^{Saturday at N.C. Wesleyan, Rocky Mt.}

Joe Marina, from Fairfax, Va., feels Methodist has the "most versatile team in the conference. They've only lost one conference meet and we plan to get revenge and be number one."

The ~~team~~ ^{methodist} is composed entirely of freshmen. The biggest problem ~~they have~~ had is the transition from the 2 1/2 mile high school course to the 5 mile college course. Tony Glass of South Boston, Va., ~~has~~ stated, "we have all made a good change to the 5 mile course and we are trying to prove we can run with more experienced ~~run~~ boys."

32 6/182

Each member of the team has brought to Methodist ~~an~~ outstanding high school record in track and cross country to ~~over~~ ^{his} ~~their~~ inexperience.

Bill Boyce, who runs a 4:22 mile,

the Methodist ~~team~~ ^{contenders} are an all-freshman ^{team} ~~team~~.
They recently evaluated their progress on the local
course. ~~Team members recently evaluated their~~
~~progress.~~

~~the~~
~~low~~
~~#~~
scorers and the other two ~~the~~ are "pushers". Each runner is given a number when he crosses the line and the "pushers" often force the opposing school to take a larger number. The low score wins.

Shelley ^{said} feels he has a "good group of freshmen and the most natural ability ever ^{shown} at Methodist." He added, "We have a good chance to win the tournament although Lynchburg has dominated in the past."

Methodist Line-Up:

Meth. Coll. Coach Bruce Shelley ^(L) ~~signals~~ ^{clocks} his all-freshmen cross co. ~~AA~~ ~~guys~~ ~~on~~ ~~this~~ team:

- # 5 - Kevin Mattson
- 4 - Tony ~~Kevin~~ Glass
- 8 - Lenny Turtora
- 2 - Rick McCarthy
- 3 - Bill Boyce
- 6 - Chris Schank
- 7 - Joe Marina

The ^{high school} ~~be~~ cross country times of Boyce + Schack
Boyce

Their ~~time~~ ⁱⁿ on the high-school
cross country ^{are} also ^{impressive} outstanding.
Schanck ran a 2.4-mile course
in 11:51 and runs the 5-mile
course in 29:4. Lenny Jurtora
ran ~~the same distance~~ ^{2.4 course} in 12:18.
~~and~~ ^{He} was Ocean County Champion
in N.J. ^{since}

^{met} Coach Shelley ^{said} emphasized the
fact that cross^d county is a team
sport ~~and~~ dependent on the excellence
of every runner. And excellence is
what he strives for in his team.
They practice ^{daily} every day by running
from 7 to 18 miles ^{longer}. ~~They~~ They run
for speed and familiarity ~~to~~ with
different ~~types of~~ terrain's.

Shelley ^{said he has had problems with his team's} feels bored ^{while they run.} while
^{being} bored ~~is~~ also a problem. There
are no roaring crowds and pretty
cheerleaders ~~to~~ ^{the} urge ~~to~~ cross-country
teams ~~to~~ to victory. # Fern Mattson from
Bricktown N.J. ^{said he} tries to "think of
nothing" ^{while running in order} to be able to ignore the
pain and ^{to} concentrate on passing
the guy in front.'

Schanck ran a 2.4 mile course
in 11:51 and runs the 5-mile
course in 29:4. Lenny Jurtoro
ran ~~the same distance~~ ^{2.4 course} in 12:18.
and was Ocean County Champion

in N.J. ^{coach} Coach Shelley emphasized the
fact that cross country is a team
sport and dependent on the excellence
of every runner. And excellence is
what he strives for in his team.
They practice ^{daily} every day by running
from 7 to 18 miles ^{long} ~~long~~. They run
for speed and familiarity ~~to~~ with
different types of terrain.

Shelley ^{said he has had problems with his team's} ~~feels~~ bored while
^{being} ~~running~~ ^{while they run.} is also a problem. There

are no roaring crowds and pretty
cheerleaders ~~to urge~~ ^{the} cross-country
teams to victory. Felix Mattson from
Bricktown N.J. ^{said he} tries to "think of
nothing" ^{while running in order} to be able to ignore the
pain and ^{to} concentrate on passing
the guy in front."

(Cross Country is a vigorous,
rugged sport run over hills,
grass, rocky ground & flat land.
The course ^{extends} to 5 miles with seven
men from each team figuring into
the ~~scoring~~ ^{score}. The first five are the

methodist college
fayetteville, n.c.

NEWS

To: WAYNESBORO NEWS VIRGINIAN Nov. 8, 1971
RICHMOND TIMES DISPATCH

Waynesboro Student Named to Methodist Team

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

FAYETTEVILLE, N.C.-----Harry Allen Flipping of Waynesboro, Va., has been named to the Methodist College basketball team for the 1971-72 season.

A 6'2", 175-lb. junior, Flipping will play center position. He is the son of Mrs. Alberta Flipping of 320 Port Republic Road, Waynesboro.

Methodist College Coach Gene Clayton said, "Harry is a junior college transfer (Chowan College, N. C.) in his first season at Methodist. He is a short center but makes up for his size in his great jumping ability and timing. He can rebound and shoot with the best and will be a great asset to the team under the boards this year. He has the potential to be a starter and All-Conference."

####

(Schedule attached)

NEWS

To: HENDERSON DAILY DISPATCH Nov. 8, 1971
X DURHAM MORNING HERALD
(similar)
Henderson Student Named to Basketball Team

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

FAYETTEVILLE-----Russell Sneed Eaves of Henderson has been named to the Methodist College Basketball Team for the 1971-72 season. A 5'11", 165-lb. guard, Eaves is a sophomore at Methodist. He is the son of Mr. and Mrs. Russell F. Eaves, Route 1, Henderson, and the grandson of Mr. and Mrs. C.O. Eaves of Route 1, Henderson.

Monarch Coach Gene Clayton said, "Russell, a starter the last part of the 1970-71 season, has improved 100%. He is the best shooter on the team and should have a high average for the season. Russell should start as well as be a team leader. His ball handling and defense is improving and he should be a real asset to the team."

####

(Schedule attached)

McNeill is a 6'4", 195-lb. sophomore forward. He is the son of Mr. and Mrs. A. L. McNeill of Pittsboro. Clayton said, "Phil, a transfer from Appalachian State University, will be ineligible to play first semester, but should be a great asset in January 1962. He is an excellent rebounder and shooter and has the size and strength to be very effective around the boards. He will see a lot of action second semester."

#####

(Schedule attached.)

To: JSMITHFIELD HERALD Nov. 12, 1971
THE GOLD LEAF FARMER

Local Students Managers for Team

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

FAYETTEVILLE-----Jimmy Carroll Dean and Glen Marshall Hinnant from
Wendell have been named managers of the Methodist College basketball team
for the 1971-72 season.

Dean is the son of Mr. and Mrs. Willard R. Dean, Route 1,
Wendell. Hinnant is the son of Mr. and Mrs. Jimmy M. Hinnant, Route 1, Wendell.
Both are freshmen at Methodist College.

##

(A game schedule is attached.)

CUTLINE: Jimmy Dean (extreme right, standing) and Glen Hinnant (second from
end, right standing) are managers for the Methodist College basketball
team. On the extreme left, standing is Coach Gene Clayton. (Photo -
Chris Drew)

Basketball

23 hometown rel.

11-8-71

0 SWENNEY WRIGHT:

A 6'5", 201 lb, sophomore center from Louisburg, North Carolina has been ~~selected~~^{named to} to be a member of the Methodist College 1971-72 basketball team for 1971-72. Swenney is the son of _____ of (hometown) _____. Coach Clayton comments: "Swenney has the potential to be a starting center and has excellent jumping ability and strength. He should be a great rebounder and a good scorer, and will see a lot of action this year."

✓ John McMillan:

2

A 6'0", 175 lb guard from Parkton, North Carolina. Clayton comments: "John is probably the best shooter on the team and making a transition from forward to guard. He has a great deal of potential to be a high scoring player. He needs experience at the guard and will see a lot of action at that position this year." John in a sophomore.

✓ Mark Wilson: *tri capt.*

2

a 6'3", 175 lbs, senior forward from Zebulon, North Carolina. Clayton comments: "Mark will be a starter this year as he was last year where he averaged 14 ppg. Mark has the hustle and ability to be All-Conference in his senior season. He is effective both on offense and defense. He should be one of the leaders of the team."

✓ Butch English:

1

A 6'3", 195 lbs, junior forward from Yanceyville, North Carolina. Clayton comments: "Butch, a junior college transfer, has the potential to be a fine asset to the 1971-72 team. He can score at long range and has fair speed. He is strong and should hold his own under the boards."

✓ Russell Eaves:

2

A 5'11", 165 lbs, sophomore guard from Henderson, North Carolina. Clayton comments: "Russell, a starter the last part of the 1970-71 season, has improved 100%. He is the best shooter on the team and should have a high average for the season. Russell should start as well as be a team leader. His ball handling and defense is improving and he should be a real asset to the team."

✓ Craig Knight:

2

A 6'0", 180 lbs, freshman guard from St. Petersburg, Florida. Clayton comments: "Craig has the potential to be a starter his freshman year. His hustle and enthusiasm is excellent, which complements his strong defense and accurate shooting. He is a floor leader and controls the flow of the ball. He will be one of the finest guards to ever play at Methodist."

✓ Elton Stanley:

2

A 5'10", 160 lbs. freshman guard from Shallotte, North Carolina. Clayton comments: "Elton has the best speed and ball handling ability on the team. His hands are exceptionally quick, and he will be a real asset at the guard position. He is one of our most important ball handlers in our fast break offense. He is a potential starter and should be one of the finest guards to ever play at Methodist."

✓ Greg Jones:

3

A 6'4", 181 lbs, freshman guard from Durham, North Carolina. Clayton comments: "Greg has the ability and potential to be one of the finest forwards to ever play in the Dixie Conference. He has a constructive offensive threat and can score at any range against any type of defense. His defense and speed are good but need improvement in both to attain the highest range of his ability. He is a potential starter and should carry a high scoring average for the season. He could be one of the greatest."

✓ Jerome Wade:

2

A 6'3", 190 lbs, junior forward from Charlotte, North Carolina. Clayton comments: "Jerome, a starter last year, is a strong rebounder and scorer. He can score from outside or inside. His experience over the past two years will be a great asset to the team. He is a potential starter and should be one of the best forwards in the Conference."

✓ Don Dantzler: Tri-Capt.

1

A 6'3", 185 lbs, senior forward from Tabor City, North Carolina. Clayton comments: "Don in this his senior year should be the finest all-around ball players on the team. Being injured last year and a junior college transfer, this is his first season at Methodist. He should be All-Conference and All-District. Don can do it all---shooting from any distance, rebounding, defense, fast break, ball handling. He should be the spark plug of the team. Don should have a great season."

✓ Harry Flipping:

2

A 6'2", 175 lbs, junior center from Waynesboro, Virginia. Clayton comments: "Harry is a junior college transfer and his first season at Methodist. He is a short center but makes up for his size in his great jumping ability and timing. He can rebound and shoot with the best and will be a great asset to the team under the boards this year. He has the potential to be a starter and All-conference."

✓ John Conwell: *tri-capt* A 6'6", 200 lbs, senior center from Petersburg, Virginia. Clayton comments: "John should be starting for the fourth year in a row for Methodist. Being honorable mention on the All-Conference several years, this should be his year. He is a great rebounder and an important element in starting our fast break. He is an effective scorer at short range and could be moving to a forward position this season. John has led the Conference in rebounding and should do it again this year."

0 Bill Harrison: A 6'1", 165 lbs, sophomore guard from Levittown, Pennsylvania. Clayton comments: "Bill, a transfer student from West Virginia Wesleyan College, is ineligible until spring semester, 1972 but should be a real asset in January. He is a fine guard with good ball handling ability and effective shooting range."

✓ Phil McNeill: A 6'4", 195 lbs. sophomore forward from Pittsboro, North Carolina. Clayton comments: "Phil, a transfer from Appalachian State University, will be ineligible first semester, but should be a great asset in January 1972. He is an excellent rebounder and shooter and has the size and strength to be very effective around the boards. He will see a lot of action second semester."

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

PHYSICAL EDUCATION
AND
ATHLETICS
488-7110

METHODIST COLLEGE

1971-72

VARSITY BASKETBALL SCHEDULE

DATE	COLLEGE	PLACE	TIME
Friday, November 19 Saturday, November 20	East Coast Classic---Campbell College, Pembroke University, St. Andrews College, Methodist College.	Cumberland County Arena	TBA
Monday, November 22	Atlantic Christian College	Wilson	8:00
Thursday, December 2	Pembroke State University	Methodist	8:00
Saturday, December 4	Greensboro College	Methodist	8:00
Thursday, December 9	U.N.C.-Greensboro	Greensboro	7:30
Saturday, December 11	Virginia Wesleyan College	Methodist	8:00
Thursday, January 13	U.N.C.-Wilmington	Methodist	8:00
Saturday, January 15	St. Andrews Presbyterian College	Laurinburg	7:30
Tuesday, January 18	N.C. Wesleyan College	Rocky Mount	7:30
Saturday, January 22	St. Andrews Presbyterian College	Methodist	8:00
Monday, January 24	Campbell College	Buie's Creek	8:00
Thursday, January 27	Lynchburg College	Lynchburg	8:00
Tuesday, February 1	Virginia Wesleyan College	Norfolk, Va.	7:30
Friday, February 4	Lynchburg College	Methodist	8:00
Saturday, February 5	Greensboro College	Greensboro	8:00
Tuesday, February 8	N.C. Wesleyan College	Methodist	8:00
Friday, February 11	U.N.C.-Greensboro	Methodist	8:00
Thursday, February 17- Saturday, February 19	D.I.A.C. Basketball Tournament	Laurinburg	

COACH: Gene Clayton

MANAGERS: Jimmy Dean and Glenn Hinnant

PHONE: (919) 488-7110 ext. 255

To: Area Media

Nov. 16, 1971

Financial Aid Officer Appointed

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

The appointment of Mrs. Sarah Willis as Financial Aid Officer at Methodist College has been announced by Dr. L. Stacy Weaver, president of the college.

Mrs. Willis, a native of Johnston County, has been employed at Methodist College since 1969. As financial aid officer, she will manage the assignment of scholarships, grants, loans, and part-time campus work for students.

Since 1970 the position has been managed on a part-time basis by Thomas Manning, who also served as a recruitment counselor for the Admissions Office. Manning will continue his work as a recruiter. The positions were divided as the result of expanded financial aid responsibilities requiring full-time supervision. Over fifty per cent of the student body now qualifies for financial assistance at Methodist College.

###

The appointment of Mrs. Sarah Willis as Financial Aid Officer at Methodist College has been announced by Dr. L. Stacy Weaver, ~~pres~~ President of the college.

Mrs. Willis, a native of Johnston Co., has been employed at Methodist College ^{over} two years. As Financial Aid Officer, she will manage the assignment of scholarships, grants, loans, and part-time campus work for students.

Since 1970 the position has been ~~jointly~~ ^{on a pt-time basis} managed by Thomas Manning, who also served as a recruitment counselor for the Admissions Office~~x~~.

Manning will continue his work as a recruiter. The ~~two~~ positions were divided as the ~~rs~~ result of expanded financial aid responsibilities ^{requiring full-time supervision}. Over fifty percent of the student body now qualifies for financial assistance at Methodist College.

To: FAYETTEVILLE OBSERVER Nov. 16, 1971

Flag Presented

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

CUTLINE: The flag of France (French Tricolor) was recently given to Methodist College for the Lafayette Room in Davis Memorial Library by Mrs. C. C. Duell (center) in behalf of "Le Club Francais." Miss Marilyn Morgan (left), College Librarian, and Dr. Sam J. Womack, Academic Dean, were on hand for the presentation. Mrs. Duell is past president of "Le Club Francais." (Photo - Chris Drew)

*resub'd with
pic*

Oct. 20

To: FAYETTEVILLE OBSERVER -- Hasty

Flag Presented

J. Hutchinson, P. R. Office -- 488-7110, Ext. 228

*for the Lafayette Room in
Dart's Men's Library*

was recently given

CUTLINE: The flag of France (French Tricolor) ~~is given~~ to Methodist College by Mrs. C. C. Duell (center) in behalf of "Le Club Francais." Miss Marilyn Morgan (left), College Librarian, and Dr. Sam J. Womack, Academic Dean, were on hand for the presentation. Mrs. Duell is past president of "Le Club Francais." (Photo - Chris Drew)

To: Local Media

Nov. 23, 1971

Biology Specimen Donated To Schools

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

NEWS

(Public Service Announcement)

The Biology Department at Methodist College has an overabundance of invertebrate specimen.

Mr. Phillip Crutchfield, assistant professor of biology, said the department will be happy to prepare labelled collections of some 100 or so specimen each for any high school science departments in the area that can make use of them -- free of charge. Smaller collections will be prepared for any other special education centers or organizations who request them.

The collections will be kept active; as new specimen are acquired, species will be provided to build up the collections. (One high school has already received a collection.)

Crutchfield said, "Our master collection is overstocked. Rather than throw away excess specimen, we'd like to donate collections to schools and centers in the community who can use them."

Contact the Methodist College Biology Department : 488-7110,
Ext. 247.

To: Local Media

Nov. 23, 1971

Biology Specimen Donated To Schools

Contact: Jean Hutchinson, Public Relations Office
488-7100, Ext. 228

The Biology Department at Methodist College has an over-abundance of invertebrate specimen.

Mr. Phillip Crutchfield, assistant professor of biology, said he will be happy to prepare labelled collections of some 100 or so specimen each for any high school science departments in the area that can make use of them -- free of charge. Smaller collections will be prepared for any other special education centers or organizations who request them.

The collections will be kept active as new specimen are acquired, species will be provided to build up the collections. (One high school has already received a collection.)

Crutchfield said, "Our master collection is overstocked. Rather than throw away excess specimen, we'd like to donate collections to schools and centers in the community who can use them."

Contact Mr. Crutchfield at Methodist College, 488-7100, Ext. 228.

Copy - Abrack

NEWS

Nov. 26, 1971

To: FAYETTEVILLE OBSERVER -- Hasty; Area Media
(For Sunday or Monday, Nov. 28 or 29, if possible)

Photography Exhibit Features Fayetteville Airport

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

"Reflections On An Air Field" is the theme of photographer David Franklin's exhibit which opens Tuesday evening at Methodist College.

The public is invited to a reception for the artist from 7:00 till 9:00 p.m., Tuesday, in the north lobby of Reeves Auditorium.

Thirty or so black and white photographs of Fayetteville's Municipal Airport, Grannis Field, comprise Lt. Franklin's show.

Lt. Franklin is currently assigned to the 15th Military Intelligence Battalion at Ft. Bragg. A native of Ypsilanti, Michigan, he holds a B. A. degree in chemistry from Eastern Michigan University, where he also received an ROTC commission in January, 1970.

As a student in college, Franklin managed a student-staffed photography service for EMU's yearbook and newspaper. He also contracted professional assignments for the public information offices locally and out of state. He was ordered to active military duty in May, 1970.

Don Green, Assistant Professor of Art at Methodist College, said, "Franklin's photography is more an expressive type than a reporting type. The photographs are sensitive observations of life and activities at the airport."

Exhibit hours after Tuesday are 9:00 a.m. until 5:00 p.m. through December 21. The senior art show of Mrs. Suzanne Z. Yates begins December 6 and will run concurrently in the south lobby.

###

(20)

Nov. 25, 1971

To: FAYETTEVILLE OBSERVER -- Hasty Area Media
(For Sunday or Monday, Nov. 28 or 29, if possible)

Photography Exhibit Features Fayetteville Airport

Jean Hutchinson, Public Relations Office
482-7110, Ext. 228

"Reflections On An Air Field" is the theme of photographer David Franklin's exhibit which opens Tuesday evening at Methodist College.

The public is invited to a reception for the artist from 7:00 till 9:00 p.m., Tuesday, in the north lobby of Reeves Auditorium.

Thirty or so black and white photographs of Fayetteville's Municipal Airport, Grannis Field, comprise Lt. Franklin's show.

Lt. Franklin is currently assigned to the 15th Military Intelligence Battalion at Ft. Bragg. A native of Ypsilanti, Michigan, he holds a B. A. degree in chemistry from Eastern Michigan University, where he also received an ROTC commission in January, 1970.

As a student in college, Franklin managed a student-staffed photography service for EMU's yearbook and newspaper. He also contracted professional assignments for the public information offices locally and out of state. He was ordered to active military duty in May, 1970.

Don Green, Assistant Professor of Art at Methodist College, said, "Franklin's photography is more an expressive type than a reporting type. The photographs are sensitive observations of life and activities at the airport."

Exhibit hours after Tuesday are 9:00 a.m. until 5:00 p.m. through December 21. The senior art show of Mrs. Suzanne Y. Yates begins

3969211

ABOUT THE PHOTOGRAPHER

David Franklin was born and raised on a farm near Ypsilanti, a city with a population of thirty-thousand located thirty-five miles Southwest of Detroit, Michigan. In his sophomore year at Eastern Michigan University, he took a serious interest in journalism and photography and during his last three semesters, managed a student staffed photography service which produced the photographs for the university yearbook and biweekly newspaper. In addition to circular activities as a senior, David contracted professional assignments, primarily with university Public Information offices locally and out of state. He graduated from Eastern Michigan University in January of 1970 receiving a B.A. in chemistry and a commission from ROTC.

Ordered to active duty ⁱⁿ ~~last~~ ^{of} ~~May~~ ¹⁹⁷⁰, Lt. Franklin is currently assigned to the

~~15th MI Battalion here at Fort Bragg. Miltex~~

15th Military Intelligence Battalion at Fort Bragg.

November 29, 1971

To: Faculty, Administration and Staff of Methodist College

From: Public Relations Office

Re: Arts Survey

Methodist College has been asked to participate in a survey sponsored by the Junior Service League's arts clearing house committee in Fayetteville. Please complete the attached form and return it to the Public Relations Office or to the P. R. box in the Faculty Lounge by Monday, December 6.

The committee, chaired by Mrs. Norwood E. Bryan, Jr. (an alumna of Methodist College), is making an in-depth study to prepare for the possible formation of a coordinating group for the arts. Results of this survey and a suggested goal for the community will be available this summer.

Thank you for your assistance.