

News Releases - February 1972

- Feb. - May "Civilisation" Schedule (Womack) selected points
- Feb. Calendar of Events " "
- Feb. 4 Time Change for "Civilisation" Local Media
- Feb. 8 Howard Hanger To Lead Faith + Life Week (Knott) 21 selected media + local media
- Feb. 7 M.C. Foundation's Loyalty Fund Drive Begins (Berns) Local radio
- Feb. 8 Ormsby Addresses M.C. Foundation FO
- Feb. 8 Cast Announced for "Little Moon of Alban" FO + hometowns
- Feb. 9 Foreign Language Change Made at M.C. (Womack) Local media
- Feb. 9 Photography Show To Open with Reception (Green) + photos FO
- Feb. 9 Peggy Bland Participates in UNC Homecoming FO (call in)
- Feb. 11 Foreign Language Change Announced at M.C. (Womack) 118 selected media
- Feb. 4 M.C. Cheerleaders Recruit Males Feature + Photos (Nobles) FO
- Feb. 8 Howard Hanger To Lead Faith + Life Week (Knott) + photo Selected Media

- Feb. 15 Ledford to Attend Gov.'s Co-ordinating Council on Aging FO
- Feb. 11 Photo - Belk Donation to Campaign FO
- Feb. 14 4-man Photography Show WFBS radio
- Feb. 15 Good News Singers to Appear in Faith and Life Program WFBS radio
- Feb. 15 Good News Singers to Appear Local radio
- Feb. 18 Feature: Cuba Native Speaks on America (Dr. Cowley) by June Philbeck FO
- Feb. 21 Mark Wilson Named To All-Conference DIAC Basketball Team Zebulon Record
- Feb. 22 Apex Student Wins Office Apex News-Herald
- Feb. 23 Methodist College Closes With Heating Problems (Womack + Eason) Local + Area media
- Feb. 24 March Calendar of Events Local + 35 selected media
- Feb. 29 Kitty Cook to Represent M.C. in Azalea Festival FO + 2 hometowns
- Feb. 29 Baroque Music Concert Scheduled local media

NEWS

x

METHODIST COLLEGE CALENDAR

x

--February, 1972--

Public Relations Office: 488-7110, Ext. 239

F E B R U A R Y

- Tues., Feb. 1 7:30 p.m., Basketball: Methodist College vs Virginia Wesleyan College at Norfolk, Va.
8:00 p.m., Film: "Civilisation--The Skin of Our Teeth," Reeves Auditorium.
- Thurs., Feb. 3 8:00 p.m., Movie: "The Shattered Room," Reeves Auditorium (S.G.A.).
- Fri., Feb. 4 8:00 p.m., Basketball: Lynchburg College at Methodist.
- Sat., Feb. 5 8:00 p.m., Basketball: Methodist vs Greensboro College at Greensboro.
- Sun., Feb. 6 8:30 p.m., Recital: Joe Longstreth and John Escosa, Duo-harpists, Reeves Auditorium (College-Community Civic Music Association).
- Tues., Feb. 8 8:00 p.m., Film: "Civilisation--The Great Thaw," Reeves Auditorium.
8:00 p.m., Basketball: N.C. Wesleyan College at Methodist.
Kick-off date for Methodist College Foundation's Annual Loyalty Fund Campaign in Fayetteville.
- Wed., Feb. 9 11:30 a.m., Assembly: Dr. Garland Knott, Reeves Auditorium.
- Thurs., Feb. 10 8:00 p.m., Movie: "A Fine Madness," Reeves Auditorium (S.G.A.).
- Fri., Feb. 11 8:00 p.m., Basketball: U.N.C.-Greensboro at Methodist.
- Sat., Feb. 12 8:00 p.m., Movie: "The Wild Bunch," Reeves Auditorium (S.G.A.).
- Feb. 12 - 17 Faith and Life Week: (Jazz musician to lead contemporary worship services), Rev. Howard Hanger from Atlanta, Ga.
- Mon., Feb. 14 5:00 p.m., Valentine Buffet in Cafeteria.
Dance in Student Union (Freshman Class), TBA.
- Tues., Feb. 15 8:00 p.m., Film: "Civilisation--Romance and Reality," Reeves Auditorium.

-----M O R E-----

Wed., Feb. 16	8:00 p.m., Methodist College Women's Club meets with Mrs. Bernice Berns.
Feb. 17 - 19	D.I.A.C. Basketball Tournament in Laurinburg.
Tues., Feb. 22	8:00 p.m., Film: "Civilisation--Man, the Measure of All Things," Reeves Auditorium.
Fri., Feb. 25	8:00 p.m., Film Festival, Reeves Auditorium (S.G.A.).
Sat., Feb. 26	8:00 p.m., Film Festival, Reeves Auditorium (S.G.A.).
Tues., Feb. 29	8:00 p.m., Film: "Civilisation--The Hero As Artist," Reeves Auditorium.

METHODIST COLLEGE CALENDAR

--February, 1972--

NEWS

Public Relations Office: 488-7110, Ext. 239

F E B R U A R Y

- Tues., Feb. 1 7:30 p.m., Basketball: Methodist College vs Virginia Wesleyan College at Norfolk, Va.
8:00 p.m., Film: "Civilisation--The Skin of Our Teeth," Reeves Auditorium.
- Thurs., Feb. 3 8:00 p.m., Movie: "The Shattered Room," Reeves Auditorium (S.G.A.).
- Fri., Feb. 4 8:00 p.m., Basketball: Lynchburg College at Methodist.
- Sat., Feb. 5 8:00 p.m., Basketball: Methodist vs Greensboro College at Greensboro.
- Sun., Feb. 6 8:30 p.m., Recital: Joe Longstreth and John Escosa, Duo-harpists, Reeves Auditorium (College-Community Civic Music Association).
- Tues., Feb. 8 8:00 p.m., Film: "Civilisation--The Great Thaw," Reeves Auditorium.
8:00 p.m., Basketball: N.C. Wesleyan College at Methodist.
Kick-off date for Methodist College Foundation's Annual Loyalty Fund Campaign in Fayetteville.
- Wed., Feb. 9 11:30 a.m., Assembly: Dr. Garland Knott, Reeves Auditorium.
- Thurs., Feb. 10 8:00 p.m., Movie: "A Fine Madness," Reeves Auditorium (S.G.A.).
- Fri., Feb. 11 8:00 p.m., Basketball: U.N.C.-Greensboro at Methodist.
- Sat., Feb. 12 8:00 p.m., Movie: "The Wild Bunch," Reeves Auditorium (S.G.A.).
- Feb. 12 - 17 Faith and Life Week: (Jazz musician to lead contemporary worship services), Rev. Howard Hanger from Atlanta, Ga.
- Mon., Feb. 14 5:00 p.m., Valentine Buffet in Cafeteria.
Dance in Student Union (Freshman Class), TBA.
- Tues., Feb. 15 8:00 p.m., Film: "Civilisation--Romance and Reality," Reeves Auditorium.

-----M O R E-----

Wed., Feb. 16	8:00 p.m., Methodist College Women's Club meets with Mrs. Bernice Berns.
Feb. 17 - 19	D.I.A.C. Basketball Tournament in Laurinburg.
Tues., Feb. 22	8:00 p.m., Film: "Civilisation--Man, the Measure of All Things," Reeves Auditorium.
Fri., Feb. 25	8:00 p.m., Film Festival, Reeves Auditorium (S.G.A.).
Sat., Feb. 26	8:00 p.m., Film Festival, Reeves Auditorium (S.G.A.).
Tues., Feb. 29	8:00 p.m., Film: "Civilisation--The Hero As Artist," Reeves Auditorium.

METHODIST COLLEGE

invites you to the showing of Sir Kenneth Clark's Monumental Series:

"CIVILISATION"

on the following dates in Reeves Auditorium at 8:00 p.m.

A Synopsis of Civilisation, The 13 Part Xerox Television Special Event

- Feb. 1 1. THE SKIN OF OUR TEETH (OR 'THE FROZEN WORLD')
A synoptic view of the thousand years between the fall of Rome and the rise of the great Gothic.
- Feb. 8 2. THE GREAT THAW
An awakening Europe sits for a magnificent portrait. This is the era of the great Gothic, with the glorious cathedral at Chartres its epitome.
- Feb. 15* 3. ROMANCE AND REALITY
The Thirteenth Century marks the emergence of woman as an ideal.
- Feb. 22 4. MAN--THE MEASURE OF ALL THINGS
In this film the great names are Botticelli, Masaccio, Bellini, Giorgione, and Van Eyck. The place is Italy. The time is the early 15th Century.
- Feb. 29 5. THE HERO AS ARTIST
About the year 1500, we see the full power of the Renaissance strike like lightning with Pope Julius, Michelangelo, Raphael and Bramante.
- March 7 6. PROTEST AND COMMUNICATION
The Gutenberg printing press comes into its own. The great figures include Erasmus, Sir Thomas More, Durer, Holbein, Martin Luther and Shakespeare.
- March 14 7. GRANDEUR AND OBEDIENCE
In a thousand stunning images, this film documents the lushness and luxury of early Baroque. The works of Rubens, Titian and Bernini were the acme of popular art.
- March 21 8. THE LIGHT OF EXPERIENCE
The 17th Century Dutch painters--Rembrandt, Frans Hals, Vermeer and Saenredam dominate this film, because the Dutch first grasped the revolutionary change in thought that replaced divine authority with experience, experiment and observation.
- March 29* 9. THE PURSUIT OF HAPPINESS
The 18th Century--Bach and Handel, the St. Matthew Passion and the Messiah, Mozart and Haydn. The great names in music and the great themes in art. Happiness was there for the plucking.
- April 11 10. THE SMILE OF REASON
The art and sculpture on display in this visit to the 18th Century might be characterized as a Gallery of Smiles.
- April 18 11. THE WORSHIP OF NATURE
Whatever one may say of Romantics like Rousseau, Goethe and Wordsworth, they had the courage of their convictions.
- April 25* 12. THE FALLACIES OF HOPE

- Feb. 8 2. THE GREAT THAW
An awakening Europe sits for a magnificent portrait. This is the era of the great Gothic, with the glorious cathedral at Chartres its epitome.
- Feb. 15* 3. ROMANCE AND REALITY
The Thirteenth Century marks the emergence of woman as an ideal.
- Feb. 22 4. MAN--THE MEASURE OF ALL THINGS
In this film the great names are Botticelli, Masaccio, Bellini, Giorgione, and Van Eyck. The place is Italy. The time is the early 15th Century.
- Feb. 29 5. THE HERO AS ARTIST
About the year 1500, we see the full power of the Renaissance strike like lightning with Pope Julius, Michelangelo, Raphael and Bramante.
- March 7 6. PROTEST AND COMMUNICATION
The Gutenberg printing press comes into its own. The great figures include Erasmus, Sir Thomas More, Durer, Holbein, Martin Luther and Shakespeare.
- March 14 7. GRANDEUR AND OBEDIENCE
In a thousand stunning images, this film documents the lushness and luxury of early Baroque. The works of Rubens, Titian and Bernini were the acme of popular art.
- March 21 8. THE LIGHT OF EXPERIENCE
The 17th Century Dutch painters--Rembrandt, Frans Hals, Vermeer and Saenredam dominate this film, because the Dutch first grasped the revolutionary change in thought that replaced divine authority with experience, experiment and observation.
- March 29* 9. THE PURSUIT OF HAPPINESS
The 18th Century--Bach and Handel, the St. Matthew Passion and the Messiah, Mozart and Haydn. The great names in music and the great themes in art. Happiness was there for the plucking.
- April 11 10. THE SMILE OF REASON
The art and sculpture on display in this visit to the 18th Century might be characterized as a Gallery of Smiles.
- April 18 11. THE WORSHIP OF NATURE
Whatever one may say of Romantics like Rousseau, Goethe and Wordsworth, they had the courage of their convictions.
- April 25* 12. THE FALLACIES OF HOPE
The dreams of the 18th Century were blasted by the betrayals of the 19th. We have Beethoven, Monet, Cezanne, Van Gogh and Gaugin.
- May 2 13. HEROIC MATERIALISM
The Skyscraper, the suspension bridge, and the machine all are objects which express the deepest feelings and aspirations of our time.

*Adjustments in location may need to be made. Call the college for possible changes.

There is no admission charge.

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER--Thompson

February 1, 1972

Dean's List Announced at Methodist

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

One hundred and fifty-five students were named to the dean's list at Methodist College for the fall semester. Eighty-three were Cumberland County residents.

To qualify for the honor, students must earn a "B" or better average on 15 or more semester hours, according to Dr. Samuel J. Womack, academic dean.

Fayetteville students named for the honor were:

Charlene Alcorn, Julia Anderson, Jane Baldwin, Donald Barbeau, Nancy Bouteiller, Sarah Brady, Anna Bridges, Sheila Bunce, John Campbell, Brenda Canady, William Cash, Ben Cavin, Marsha Chadwick, Hamond Chandler, Ann Clark, Martha Coble, Johnny Combs, Bobby Crisp, Eva Davenport, John Dicks, Melvin Edwards, Laure Eisman, Frank Emery, Robert Erwin, Benjamin Esquibel, Shikery Fadel, Nicolas Fowler, Diane French, Christina Garratt, Joseph George, Stephanie Haines, Patsy Hall, Charles Hartsell, Jean Heinz, Barbara Herring, Nadia Holinko, Connie Hughes, Kevin Jorgenson, Donald Kelly, Nancy Kimbel, James Ledford, and Hazel Linn.

----more

Also, Alicia Martinez, Margaret Mason, Teresa McCaskey, Gwendolyn McCauley, Rebecca McDiarmid, Mary Mercer, Charlotte Moore, Robin Morrison, Carolyn Mullenax, Daryl Oglesby, Suellen Parker, Kiki Parrous, June Philbeck, Laura Pierce, Gary Pitcock, John Poulk, James Raupach, Elizabeth Ray, Joe Roberts, Karen Robertson, Homer Rutherford, Marjorie Rynott, George Smith, Sue Spruill, Judith Stanfield, Bradley Teitelbaum, Shirley Thompson, Robert Turner, Karen Vick, Sandra Webb, Hal White, Larry White, Billie Widman, Janelle Wilder, Kenneth Williams and Gail Worth.

Others from Cumberland County were:

Ray Fann, Stedman; Susan Knaysi and Sherrin Watkins, Ft. Bragg; Bonnie Herring, Spring Lake; and Mary Ann Martin, Hope Mills.

Other North Carolina students named for the honor were:

Patricia Abernathy, Fuquay-Varina; Ellen Adams, Elizabethtown; James Adcox, Dunn; Annie Alston, Windsor; Emily Averitte, Tar Heel; Elizabeth Barnhart, Raeford; Edwina Barwick, Seven Springs; Greg Bellamy, Supply; Peggy Bland, Pittsboro; Debbie Bright, Elizabeth City; Wesley Brown, Kinston; Nicky Bullard, Red Springs; Judith Carroll, Raleigh; Kaye Corbin, Dunn; Helen Daniel, Elizabethtown; Maurine Davidson, Raleigh; Chris Drew, Winston-Salem; Joselyn Evans, Graham; Richard Farlee, Beaufort; Gary Ferrell, Huntersville;

-----more

Anita Fisher, Jacksonville; Christine Gandy, Selma; Penny George, Marshallburg; Alan Goad, Raleigh; and Suzanne Grubb, New Bern.

Also Carolyn Harrison, Durham; Carrie Jones, Aberdeen; Homer King, Swansboro; William Landis, Oxford; Earl Leake, Mt. Gilead; Larry Lugar, Wilson; Howard Lupton, Autryville; Jo-Ann Merritt, Wilmington; Brenda Outlaw, Mt. Olive; Joy Owen, Roseboro; Richard Phillips, Winston-Salem; Karen Poche, Autryville; Lillian Prevatte, St. Pauls; Wayne Rogers, Beaufort; Michael Safley, Durham; Marilyn St. Pierre, Clinton; Paul Sanderford, Zebulon; Vivian Scott, Aberdeen; John Sewell, Beaufort; Nancy Shaw, Beulaville; Laura Sullivan, Wilmington; George Thomas, Farmville; Kay Walker, Goldsboro; Pamela Walker and Bonnelle Walker, Elizabethtown; Randy Wall, Burlington; Martha White, Dunn; Mark Wilson, Zebulon; Kenneth Womack, Durham; and Charles Watson, Raleigh.

Out-of-state students named to the dean's list were:

Peggy Bomberger, Lincoln, Neb.; Ellen Butterfield, Charleston Heights, S. C.; Becky Estes, Richmond, Va.; Jane Gosier and Mary Hansen, Bay Shore, N. Y.; Vickie Herndon, Columbus, Ga.; Harry Holman, Haddon Field, N. J.; Debbie Keeler, Silver Spring, Md.; Sandra Lewis, Bayville, N. J.; Cheryl McKee, Seaford, Va.; Barry Moore, York, Pa.; Douglas Nicol, Rutherford, N. J.; Sharon Robertson, North Augusta, S. C.; David Russell, Springfield, Va.; Sharon St. Clair, Alexandria, Va.; Tommy Smith, Sandston, Va.; and John Williams, Oceanport, N. J.

Methodist Dean's List

One hundred and fifty-five students were named to the dean's list at Methodist College for the fall semester. Eighty-three were Cumberland County residents. Students must earn a "B" or better average on 15 or more semester hours to qualify.

Fayetteville students named for the honor were:

Charlene Alcorn; Julia Anderson; Jane Baldwin; Donald Barbeau; Nancy Bouteiller; Sarah Brady; Anna Bridges; Sheila Bunce; John Campbell; Brenda Canady; William Cash; Ben Cavin; Marsha Chadwick; Hamond Chandler; Ann Clark; Martha Coble; Johnny Combs; Bobby Crisp; Eva Davenport; John Dicks; Melvin Edwards; Laure Eisman; Frank Emery; Robert Erwin; Benjamin Esquibel; Shikery Fadel; Nicolas Fowler; Diane French; Christina Garratt; Joseph George; Stephanie Haines; Patsy Hall; Charles Hartsell; Jean Heinz; Barbara Herring; Nadia Holinko; Connie Hughes; Kevin Jorgenson; Donald Kelly; Nancy Kimbel; James Ledford; and Hazel Linn.

Also, Alicia Martinez; Margaret Mason; Teresa McCaskey; Gwendolyn McCauley; Rebecca McDiarmid; Mary Mercer; Charlotte Moore; Robin Morrison;

Carolyn Mullenax; Daryl Oglesby; Suellen Parker; Kiki Parrous; June Philbeck; Laura Pierce; Gary Pitcock; John Poulk;

James Raupach; Elizabeth Ray; Joe Roberts; Karen Robertson; Homer Rutherford; Marjorie Rynott; George Smith; Sue Spruill;

Judith Stanfield; Bradley Teitelbaum; Shirley Thompson; Robert Turner; Karen Vick; Sandra Webb; Hal White; Larry White; Billie Widman; Janelle Wilder; Kenneth Williams; Gail Worth; Ray Fann, Stedman; Susan Knaysi and Sherrin Watkins; Ft. Bragg; Bonnie Herring, Spring Lake; and Mary Ann Martin, Hope Mills.

Other N.C. students were: Patricia Abernathy; Fuquay-Varina; Ellen Adams, Elizabethtown; James Adcox, Dunn; Annie Alison, Windsor; Emily Averitte, Tar Heel;

Elizabeth Barnhart, Raeford; Edwina Barwick, Seven Springs; Greg Bellamy, Supply; Peggy Bland, Pittsboro; Debbie Bright, Elizabethtown; Wesley Brown, Kinston; Nicky Bullard, Red Springs; Judith Carroll, Raleigh; Kaye Corbin, Dunn; Helen Daniel, Elizabethtown;

Maurine Davidson, Raleigh; Chris Drew, Winston-Salem; Joselyn Evans, Graham; Richard Farlee, Beaufort; Gary Ferrell, Huntersville;

Anita Fisher, Jacksonville; Christine Gandy, Selma; Penny George, Marshallburg; Alan Goad, Raleigh; and Suzanne Grubb, New Bern.

Also Carolyn Harrison, Durham; Carrie Jones, Aberdeen; Homer King, Swansboro; William Landis, Oxford; Earl Leake, Mt. Gilead;

Larry Lugar, Wilson; Howard Lupton, Autryville; Jo-Ann Merritt, Wilmington; Brenda Outlaw, Mt. Olive; Joy Owen, Roseboro;

Richard Phillips, Winston-Salem; Karen Poche, Autryville; Lillian Prevatte, St. Pauls; Wayne Rogers, Beaufort; Michael Safley, Durham;

Marilyn St. Pierre, Clinton; Paul Sandertord, Zebulon; Vivian Scott, Aberdeen; John Sewell, Beaufort; Nancy Shaw, Beulaville;

Laura Sullivan, Wilmington; George Thomas, Farmville; Kay Walker, Goldsboro; Pamela Walker and Bonnie Walker, Elizabethtown;

Randy Wall, Burlington; Martha White, Dunn; Mark Wilson, Zebulon; Kenneth Womack, Durham; and Charles Watson, Raleigh.

Out-of-state students named to the dean's list were: Peggy Bomberger, Lincoln, Neb.; Ellen Butterfield, Charleston Heights, S.C.; Becky Estes, Richmond, Va.; Jane Gosier and Mary Hansen, Bay Shore, N.Y.;

Vickie Herndon, Columbus, Ga.; Harry Holman, Haddon Field, N.J.; Debbie Keeler, Silver Spring, Md.; Sandra Lewis, Bayville, N.J.; Cheryl McKee, Seaford, Va.;

Barry Moore, York, Pa.; Douglas Nicol, Rutherford, N.J.; Sharon Robertson, North Augusta, S.C.; David Russell, Springfield, Va.; Sharon St. Clair, Alexandria, Va.; Tommy Smith, Sandston, Va.; and John Williams, Oceanport, N.J.

Nicolas Fowler; Diane French; Christina Garratt; Joseph George; Stephanie Haines; Patsy Hall; Charles Hartsell; Jean Heinz; Barbara Herring; Nadia Holinko; Connie Hughes; Kevin Jorgenson; Donald Kelly; Nancy Kimbel; James Ledford; and Hazel Linn.

Also, Alicia Martinez; Margaret Mason; Teresa McCasky; Gwendolyn McCauley; Rebecca McDiarmid; Mary Mercer; Charlotte Moore; Robin Morrison;

Carolyn Mullenax; Daryl Oglesby; Suellen Parker; Kiki Parrous; June Philbeck; Laura Pierce; Gary Pitcock; John Poulk; James Raupach; Elizabeth Ray; Joe Roberts; Karen Robertson; Homer Rutherford; Marjorie Rynott; George Smith; Sue Spruill; Judith Stanfield; Bradley Teitelbaum; Shirley Thompson; Robert Turner; Karen Vick; Sandra Webb; Hal White; Larry White;

Billie Widman; Janelle Wilder; Kenneth Williams; Gail Worth; Ray Fann, Stedman; Susan Knaysi and Sherrin Watkins, Ft. Bragg; Bonnie Herring, Spring Lake; and Mary Ann Martin, Hope Mills.

Other N.C. students were: Patricia Abernathy, Fuquay-Varina; Ellen Adams, Elizabethtown; James Adcox, Dunn; Annie Alston, Windsor; Emily Ayriffe, Tar Heel;

Elizabeth Barnhart, Raelord; Edwin Barwick, Seven Springs; Greg Bellamy, Supply; Peggy Bland, Pittsboro; Debbie Bright, Elizabeth City; Wesley Brown, Kinston; Nicky Bullard, Red Springs; Judith Carroll, Raleigh; Kaye Corbin, Dunn; Helen Daniel, Elizabethtown;

Maurine Davidson, Raleigh; Chris Drew, Winston-Salem; Joselyn Evans, Graham; Richard Farice, Beaufort; Gary Ferrell, Huntersville; Anita Fisher, Jacksonville; Christine Gandy, Selma; Penny George, Marshallburg; Alan Goad, Raleigh; and Suzanne Grubb, New Bern.

Also Carolyn Harrison, Durham; Carrie Jones, Aberdeen; Homer King, Swansboro; William Lendis, Oxford; Earl Leake, Mt. Gilead;

Larry Lugar, Wilson; Howard Lupton, Autryville; Jo-Ann Merritt, Wilmington; Brenda Outlaw, Mt. Olive; Joy Owen, Roseboro;

Richard Phillips, Winston-Salem; Karen Poche, Autryville; Lillian Prevatte, St. Pauls; Wayne Rogers, Beaufort; Michael Saffley, Durham;

Marilyn St. Pierre, Clinton; Paul Sandertford, Zebulon; Vivian Scott, Aberdeen; John Sewell, Beaufort; Nancy Shaw, Beulaville;

Laura Sullivan, Wilmington; George Thomas, Farmville; Kay Walker, Goldsboro; Pamela Walker and Bonneille Walker, Elizabethtown;

Randy Wall, Burlington; Martha White, Dunn; Mark Wilson, Zebulon; Kenneth Womack, Durham; and Charles Watson, Raleigh.

Out-of-state students named to the dean's list were: Peggy Bomberger, Lincoln, Neb.; Ellen Butterfield, Charleston Heights, S.C.; Becky Estes, Richmond, Va.; Jane Gosier and Mary Hansen, Bay Shore, N.Y.;

Vickie Herndon, Columbus, Ga.; Harry Holman, Haddon Field, N.J.; Debbie Keeler, Silver Spring, Md.; Sandra Lewis, Bayville, N.J.; Cheryl McKee, Seaford, Va.;

Barry Moore, York, Pa.; Douglas Nicol, Rutherford, N.J.; Sharon Robertson, North Augusta, S.C.; David Russell, Springfield, Va.; Sharon St. Clair, Alexandria, Va.; Tommy Smith, Sandston, Va.; and John Williams, Oceanport, N.J.

Elizabethtown City, Advance
Fayetteville Observer
Greenville Gazette
Gold-News-Argus
Greensboro Daily News
Greensboro Record

FEB 4 1972

To: THOMPSON -- PAYETTEVILLE OBSERVER

Feb. 4, 1972

Methodist "Cheerboosters" Add Spirit

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

The Methodist College cheerleading squad recently added volume to their ranks. Each of the seven girls now has a male partner -- a "cheerbooster."

Talk of having men on the cheering squad began last fall during soccer season, but few men were interested in pom pom routines. Then in early November a few soccer and baseball players, the president of the Student Government Association and the president of the State Student Legislature came to the rescue. Seven males showed up to help cheer the Monarchs to victory in the first game of the season versus Pembroke State University on November 19.

"Cheerbooster" Ed Housley from Charlottesville, Va., said, "It was entirely a volunteer project at first...if one of us had a test, we'd get someone else to substitute for a night. But ~~that didn't work very~~ ^{we enjoyed it so} ~~well~~. Now we all work our ^{free time} ~~schedules~~ around basketball games."

Other new members on the squad are Hank Austin of High Point, Donald Leatherman of Kinston, Brent Matthews of East Bend,

----more

Ricky Whitfield of ^{Pittsboro}~~Fayetteville~~, Mike Casey of Williamsburg, Va., and Tommy Smith of Sandston, Va.

Brenda Smith, a cheerleader from Elizabethtown, said, "The guys have bent over backwards to help us."

The men put together their own make-shift uniforms. They have attended all but one of the fourteen games played thus far. On January 19 the student body voted to make them "official" members of the group. The cheerleaders are revising their squad constitution -- provisions will be made for both sexes.

The real purpose for cheerboosters, in addition to having more noise, ~~is providing~~ mounts for girls in their acrobatic stunts for special cheers. That requires no real training -- just strength and good timing. So far, the teamwork has been good. There have been no serious injuries. "Spotters" stand by to help during special performances. And during pre-game practice sessions, mats are used in the college gym for added protection.

The cheerleaders are now able to enact skills and stunts demonstrated by teams in the East Coast Cheerleading Camp held last summer at Methodist College.

Virginia Aydlett, chief cheerleader from Elizabeth City, said, "The men have positive attitudes and are very cooperative...and they've added a lot to our effectiveness at games. At first they were teased a little by other students, but now they are accepted as a great addition to the group."

There has been a lot more spirit apparent among M. C. fans at basketball games this season. Of course, the Monarchs have been a ^{strong} ~~winning~~ team this year... ^{and} but they've been encouraged by the cheerboosters' enthusiasm.

###

CUTLINE: Alice Stuckey of Raleigh and Ed Housley of Charlottesville, Va., demonstrate a stunt they perform at basketball games for Methodist College. (Photo - Lou Clemmons)

CUTLINE: The seven new members of the Methodist College cheerleading squad form a pyramid with chief cheerleader Virginia Aydlett on top. (Photo - Lou Clemmons)

CUTLINE: New squad members help form the base of pyramids for the Methodist College cheerleaders. (Photo - Lou Clemmons)

To: Local Media

Feb. 4, 1972

Time Change For "Civilisation" Film, Feb. 8

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

transmit

The second film in the "Civilisation" series, "The Great Thaw," has been rescheduled for 7:00 p.m., Tuesday (Feb. 8), in Reeves Auditorium at Methodist College.

The time previously announced (8:00 p.m.) was changed because of a basketball game on campus at 8:00 p.m. The Monarchs play N. C. Wesleyan College.

"Civilisation" was created by British art historian Sir Kenneth Clark. As author and narrator, Clark presents the ideas and events which have forged Western Civilization for 1600 years.

Admission for all showings is free and the public is invited.

NEWS

To: Local Radio

February 7, 1972

Loyalty Fund Campaign Begins Tuesday

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

The Methodist College Foundation's annual community Loyalty Fund Campaign will officially begin Tuesday (Feb. 8). A kick-off luncheon will be held on campus at 1:00 p.m. for members of the Foundation and campaign workers.

The goal of the month-long drive is to raise \$120,000.00 -- \$50,000.00 is for annual operating expenses, and \$70,000.00 is for principal and interest payments on a 30-year trust indenture. The loan was procured because just over one million of the two million dollars pledged by the Fayetteville community was provided when the college was founded.

Co-chairmen of the Loyalty Fund Campaign are C. C. Ingram and J. Scott McFadyen.

Further information about the drive is available through the Foundation Office on campus. (Phone: 488-7110, Ext. 240)

To: Local Radio

February 7, 1972

Loyalty Fund Campaign Begins Tuesday

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

The Methodist College Foundation's annual community Loyalty Fund Campaign will officially begin Tuesday (Feb. 8). A kick-off luncheon will be held on campus at 1:00 p.m. for members of the Foundation and campaign workers.

The goal of the month-long drive is to raise \$120,000.00 -- \$50,000.00 is for annual operating expenses, and \$70,000.00 is for principal and interest payments on a 30-year trust indenture. The loan was procured ^{almost} because one million of the two million dollars pledged by the Fayetteville community in 1958 (at the founding of the college) was not provided.

Co-chairmen of the Loyalty Fund Campaign are C. C. Ingram and J. Scott McFadyen.

Further information about the drive is available through the Foundation Office on campus. (488-7110, Ext. 240)

2-8-172
Rev. Howard Hanger

MAILING

21

AREA NEWS MEDIA

Fayetteville Observer - *Phan*

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

<i>Clinton Sampson Ind.</i>	<i>WWGP - Sanford</i>
<i>Coit - Observer</i>	<i>WSEF - "</i>
<i>Dunn Dispatch; Daily Rec</i>	<i>WAGR - Lumberton</i>
<i>Wilson Daily Times</i>	<i>Livingston - Harnett Co. News</i>
<i>WVOT - Wilson</i>	<i>St. Pauls Rev.</i>
<i>WEEB - So. Pines</i>	

TV WECT

OTHER

NC Christian Advocate
Regional Spotlight

methodist college
fayetteville, n.c.

NEWS

To: Selected Media

February 8, 1972

Howard Hanger To Lead Faith and Life Week

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

FAYETTEVILLE-----The Reverend Howard Hanger will be the guest leader for Faith and Life Week, February 14-18, at Methodist College. Mr. Hanger has been appointed as a special minister to college campuses by the United Methodist Church.

A well-known pianist and composer, Mr. Hanger travels all over the nation in a ministerial capacity from his Atlanta, Ga., headquarters. He is the leader of the Howard Hanger Trio. The Trio plays religious music in a modern jazz idiom, often accompanied by light shows and multi-media exhibitions. (Mr. Hanger also specializes in the development of human relationships and communication through "awareness games" and services designed for "celebrating Life.")

Mr. Hanger earned his B. A. degree in sociology at Emory University and holds a B. D. degree from Candler School of Theology at Emory. In July (1971) he was guest resource person for the 29th annual conference session of the United Methodist Youth Fellowship in North Carolina on the Methodist College campus.

-----more

Faith and Life Week includes seven worship services, beginning with "Experience in Joy" by the Howard Hanger Trio on Monday, February 14. A mid-week highlight includes music by the Good News Singers -- 365 youth from the Fayetteville and Cumberland County area -- at 7:00 p.m., in Reeves Auditorium, February 16. The final service will feature a multi-media show based on "Jesus Christ Superstar," staged by Mr. Hanger, on February 18.

All services will be coordinated by Koinonia, the interdenominational Christian worship group at Methodist College. Dr. Garland Knott is faculty advisor of the group and Larry Lugar, a senior from Wilson, is president.

#####

MONDAY, JULY 26, 1971

Methodist 'Misfit' Key

By JEAN HUTCHINSON
Observer Correspondent

The 20th annual conference of the United Methodist Youth Fellowship in North Carolina ended as it began — with joyful celebration. Perhaps Howard Hanger, a Methodist misfit, was largely responsible.

As conference guest resource person, Hanger directed worship activities in a liberal manner fully appreciated by and tailored for the 260 teenage delegates sent

by the UMYF groups of their respective churches.

Hanger ministered, wearing bellbottoms and long hair, by playing the piano in the UMYF combo, by teaching the delegates to be freer in expressing themselves, in sharing, in loving their "brothers and sisters," and in celebrating God.

"Your life is a ministry. My life is my ministry. A life of love must be followed — this is the first commandment," 27-year-old Hanger said.

A free-lance minister from

Atlanta, Ga., Hanger is a member of the South Dakota United Methodist Conference. He presents "expression celebrations" on private college campuses in the northeast and midwest.

With musicians Rob Jackson and David Cole, Hanger tours from Atlanta with his Howard Hanger Trio, featuring "An Experience in Jazz." He uses his musical talents in college and conference presentations.

"Jazz is good for celebration or worship. It's innovative. We begin with a pat-

tern and tailor it to the group," Hanger explained. He added that jazz-rock is becoming his current style, since it appeals more to high school and college students.

In the six services he conducted on the local campus, Hanger played piano with the youth combo. Much of his fascination and appeal of his ministry is in his piano-playing. It is "restrained, exciting, expressive. Many songs used in the worship services were composed by Hanger.

Moore, Mecklenburg Targets

Liquor Court Fight Could Prove Lengthy

RALEIGH (AP) — The legislative battle in North Carolina on liquor-by-the-drink is over for 1971, but a threatened court fight on the issue could last for months.

Wet forces won two battles during the 1971 general assembly by gaining the right to call for referendums in two counties—Moore and Mecklenburg—on the sale of liquor by the drink.

The dries were victorious by defeating two statewide bills on the mixed drink issue. So the final score was 2-2 on the liquor issue.

However, a court fight is shaping up on the Moore and

The House passed legislation that would have permitted cities and towns to bypass the General Assembly and call referendums on the establishment of ABC stores. It would have required a petition of 15 per cent of the voters. The measure was killed in the closing rush by the Senate Calendar Committee.

"It's unfortunate the bill was killed," DeBrecht said. "It would save the general assembly considerable time each session if municipalities

were allowed to call their referendums rather than going to the legislature to get authorization."

At present, North Carolina counties have authority to call such elections on petition of 15 per cent of the voters.

A revised state ABC statute was enacted containing a provision that escaped much attention and makes the state wetter. Under the provision, restaurants in North Carolina holding brown bagging

permits and beer and wine licenses can allow brown bagging and sell beer and wine on Sundays beginning at 1 p.m. This was prohibited in the past under local ordinances.

Another provision in the new ABC laws extends the selling time for beer from 11:45 p.m. to 1 a.m. eastern standard time or 2 a.m. eastern daylight time. Brown bagging must end nightly at those hours. Heretofore, brown bagging was not restricted at night.

Confiscated Weapons Five Hurt

To Conference's Success

Through planned techniques, Hanger involved the teenagers in free-floating exercises in which they could express their feelings by sharing with others, through sight, touch and movement — not with mind and voice only. He showed them how to "reach out" and love without prejudice and inhibition.

Hanger, an ordained Methodist minister, earned his B. A. degree in sociology at Emory University. He holds a B. D. degree from Candler School of Theology at Emory.

About the Jesus movement, Hanger said that too many participants are rejecting the world and its many problems and retreating into religion. "A return to pietism is not what is needed," he said. "You must have discipline to do things you don't want to do, but religious groups should not dictate the rules. The church today does not meet the needs of the people. Paradoxically, when they get to the heart of the faith, many reject the institutional Church as it exists today."

Those attending the UMYF meet studied current national and universal issues — overpopulation, environmental problems, the draft, sex, institutional reform, race relations. But they generally agreed that Hanger helped more in showing them what Christianity is. They said "those back home" in their church groups would never share their experiences.

Hanger closed the conference session Friday with a communion service on the lawn in front of the chapel on

campus. The mass began in communal sharing of cheese and apples among delegates and counselors before communion elements were shared. Contemporary songs of praise were accompanied by the combo.

Through fellowship, the participants were joyful, not solemn. Joining hands, they closed in a huge circle of friendship — many wept openly in confession and joy. In a new way and with fuller meaning, they were celebrating their faith.

MISFIT — Howard Hanger ministers to the some 260 teenagers who gathered here last week for the United Methodist Youth Fellowship conference by playing the piano — long hair and bellbottoms and all. (Photo — Hutchinson)

Weekend Traffic Accidents Claim At Least Twelve

By THE ASSOCIATED PRESS

Weekend traffic claimed at least 12 lives in North Carolina, sending the death toll for the year to 91.

This was 24 more than were killed last year during a corresponding period.

A 5-year-old girl, Rosalee Diane Diamond of Rt. 1, Iron Station, was killed when the car in which she was riding ran off N.C. 27 east of Lincolnton, ran into a private driveway and struck a parked car.

The girl's mother, Gloria Ann Diamond, 24, and two other persons were injured in the wreck.

Two men were killed in a two-car wreck on U.S. 29 near High Point. They were identified as Edmorg Henry Reynier, 56, of Greensboro, and Ernest Wilson Love Jr., 46, of High Point. The highway patrol said Wilson's

car crossed the median strip and collided head-on with Reynier's car.

Bobby Lee Clark, 35, of Rt. 3, Pittsboro, was killed in a wreck that sent 13 persons to the hospital. The patrol said Clark was driving a car that was struck head-on by a vehicle on the wrong side of U.S. 1, about a mile north of Sanford.

Other weekend traffic victims were:

Ricky Owen Gamble, 17, of Rt. 8, Asheville, Mary Lee Niepert, 39, of Murfreesboro, James Tillery Pope, 22, of Weldon, Bernadette Smallwood, 8, of Rt. 1 Windsor, Ronald Julian Winfree, 20, of Rt. 1, Kernersville, John Steger Hardaway Jr., 18, of Statesville, Kiwanis Jack Eaton, 24, of Rt. 3, Taylorsville and Herbert Jerry Mabe, 25, of Sparta.

Miss Hutchinson

249
488-3034

The Rev. Howard Hanger has been appointed as a special minister to the college campus by the United Methodist Church. He makes his headquarters in Atlanta, from which he travels all over the nation. He is the leader of the Howard Hanger Trio, which specializes in religious music played in a modern jazz idiom, often accompanied by light shows and multi-media exhibitions. Mr. Hanger is himself an outstanding pianist and composer.

Howard Hanger also specializes in the development of human relationships through awareness games and through services designed to celebrate God's gift of life and all that goes with it. He will lead the Methodist College Faith and Life Week February 14-18.

SCHEDULE

Monday, February 14

11:30 A.M.--Student Union
The Howard Hanger Trio
"Experience in Joy"

5:00 P.M.--Dining Rooms Three and Four
"Eat, Drink, and Be Mindful"
Leader: Howard Hanger

Tuesday, February 15

7:30 P.M.--Reeves Auditorium
"On Stage"
Awareness Games
Leader: Howard Hanger

Wednesday, February 16

11:30 A.M.--Reeves Auditorium
Assembly
"The Man Who Had to Sing"
Leaders: Koinonia Steering Committee

7:00 P.M.--Reeves Auditorium
The Good News Singers
(365 Fayetteville and Cumberland County youth)

Thursday, February 17

7:30 P.M.--Reeves Auditorium
"On Stage"
Awareness Games
Leader: Howard Hanger

Friday, February 18

11:30 A.M.--Reeves Auditorium
Multi-media Show based on "Jesus Christ, Superstar"
Leader: Howard Hanger

To: Selected Media

February 8, 1972

Howard Hanger To Lead Faith and Life Week

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

FAYETTEVILLE-----The Reverend Howard Hanger will be the ~~special leader~~ special leader for Faith and Life Week, February 14-18, at Methodist College. Mr. Hanger has been appointed as a special minister to college campuses by the United Methodist Church.

A well-known pianist and composer, Mr. Hanger travels all over the nation in a ministerial capacity from his Atlanta, Ga., headquarters. He is the leader of the Howard Hanger Trio. The Trio plays religious music in a modern jazz idiom, often accompanied by light shows and multi-media exhibitions. (Hanger also specializes in the development of human relationships and communication through "awareness games" and services designed for "celebrating Life.")

Mr. Hanger earned his B. A. degree in sociology at Emory University and holds a B. D. degree from Candler School of Theology at Emory. In July (1971) he was guest resource person for the 29th annual conference session of the United Methodist Youth Fellowship in North Carolina on the Methodist College campus.

-----more

Faith and Life Week includes seven worship services, beginning with "Experience in Joy" by the Howard Hanger Trio on Monday, February 14. A mid-week highlight includes music by the Good News Singers -- 365 youth from the Fayetteville and Cumberland County area -- at 7:00 p.m., in Reeves Auditorium, February 16. The final service will feature a multi-media show based on "Jesus Christ Superstar," staged by Mr. Hanger, on February 18.

All services will be coordinated by Koinonia, the interdenominational Christian worship group at Methodist College. Dr. Garland Knott is faculty advisor of the group, and Larry Lugar, a senior from Wilson, is president.

#####

Proof

To: Area Media

Feb. 8, 1972

Howard Hanger Named Minister For Faith And Life Week at Methodist

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

*was well known resource person
of the leader of the 20th annual conference
at Methodist College campus*

FAYETTEVILLE-----The Reverend Howard Hanger ~~has been appointed as a~~
will be special guest for
~~special minister to the Methodist College campus by the United Methodist~~

as a special minister to college campuses by the M.C.
Church for Faith and Life Week, Feb. 14-18, at M.C. Mr. Hanger is

A well-known pianist and composer, Mr. Hanger travels all over the nation in a ministerial capacity from his Atlanta, Ga., headquarters. He is the leader of the Howard Hanger Trio. The Trio plays religious music in a modern jazz idiom, often accompanied by light shows and multi-media exhibitions. *communication* Hanger also specializes in the development of human relationships)through "awareness games" and through services designed for "celebrating life."

Mr. Hanger earned his B. A. degree in sociology at Emory University and holds a B. D. degree from Candler School of Theology at Emory. ~~He~~ he was guest resource person for the 20th annual conference session of the United Methodist Youth Fellowship in North Carolina on the Methodist College campus.

-----more

Faith and Life Week includes seven worship services, beginning with "Experience in Joy" by the Howard Hanger Trio on Monday, Feb. 14. A mid-week highlight includes music by the Good News Singers -- 365 youth from the Fayetteville and Cumberland County area -- at 7:00 p.m., in Reeves Auditorium, Feb. 16. The final service will feature a multi-media show based on "Jesus Christ Superstar," staged by Mr. Hanger, on Feb. 18.

?
All services ~~are open to the public and are~~

coordinated by Koinonia, the interdenominational Christian worship group at Methodist College. Dr. Garland Knott is faculty advisor of the group.

Larry Logan
10/1/78

###

methodist college
fayetteville, n. c.

NEWS

To: Nancy Cain, FAYETTEVILLE OBSERVER

Feb. 8, 1972

Cast Announced for "Little Moon of Alban"

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

The cast for James Costigan's "Little Moon of Alban" has been announced by Parker Wilson, drama club adviser at Methodist College. Rehearsals are now underway for the March 16 - 17 presentations to be held in Reeves Auditorium.

Four Fayetteville students are in the cast:

Sarah Brady, a 1968 graduate of Seventy-First High School, playing a lead role as Shelagh Mangan; Glen Cronrath, a 1969 graduate of Seventy-First High School, plays the British soldier; Gary Faircloth, a 1969 graduate of Massey Hill High School, Doctor Clive; and Martha Timmins, a 1971 graduate of Chelmsford (Mass.) High School, Sister Servant.

Maurine Davidson of Raleigh will star as Brigid Mary Mangan. Other leads and their roles are Ray Dorman of Linden, as Dennis Walsh, and John Williams of Oceanport, N. J., as Lt. Kenneth Boyd.

Other cast members include Jim Hundley, Richmond, Va., as Patch Keegan; Christopher Bryan, Springfield, Va., Tom Phinney; Hank Austin, High Point, Sergeant Reynolds; Terry Lyon, Alexandria, Va., Father Curran;

-----more

Becky Estes, Richmond, Va., Sister Catherine; Kay Walker, Goldsboro, Sister Barbara; Karlene Wagner, Kings Park, N. Y., Sister Theresa; Lynn Hagee, Pulaski, Va., Sister Angelica; Martha Eddy, Wilmington, Dela., Sister Martha Kevin; Tom Besche, Georgetown, Dela., Bertie; Danny Fowler, High Point, Sergeant Peale; and John Sewell, Beaufort, Private Wigan.

###

LITTLE MOON OF ALBAN

By

James Costigan

jean

This beautiful and stirring drama is set in Ireland during the 20's, at the time of the Black and Tan troubles. A young student who is about to marry Brigid Mary is shot to death by an English Lieutenant. This impels Brigid Mary to take refuge in her religion, and she becomes a Sister of Charity, a volunteer nurse. As such, she is assigned to duty in a hospital that is restricted to English casualties, and when the lieutenant is ambushed and riddled in revenge for her fiance's death, he is put under Brigid Mary's care. When she becomes fully aware of who her patient is and what he has done, she is torn between her vows and her instinctive desire for vengeance; and this dilemma is made doubly poignant when the lieutenant unwillingly falls in love with her. "...a compassionate and tenderly beautiful love story."
-John McClain, New York Journal-American. "James Costigan makes an eloquent plea for the healing power of faith and forgiveness." Howard Taubman, New York Times.

CAST OF CHARACTERS - LITTLE MOON OF ALBAN

Patch Keegan	Jim Hurdley
Deanie Walsh	Ray Dorman
Tom Phinney	? William Bryan
Sergeant Reynolds	Hank Austin
Shelagh Mangan	Sarah Brady
Brigid Mary Mangan	Maurine Davidson
Lt. Kenneth Boyd	John Williams
Father Curran	? Terry Lyon
Sister Servant	
Sister Catherine	Becky Estes
Sister Barbara	Kay Walker
Sister Theresa	Karlene Wagner
Sister Angelica	Lynn Hasee
Sister Marthea Kevin	Martaa Eddy
British Soldier	
Bertie	
Sergeant Peale	John Sewell
Private Wigan	
Doctor Clive	Dary Faircloth
Black and Tan	
Convalescent Soldier	
Sister Marie Louise	
Postulants, Sisters, Soldiers, Rebels, Obedients	

To: Nancy Cain, FAYETTEVILLE OBSERVER

Feb. 7, 1972

Cast Announced for "Little Moon of Alban"

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

The cast for James Costigan's "Little Moon of Alban" has been announced by Parker Wilson, drama club adviser at Methodist College. Rehearsals are now underway for the March presentations to be held in Reeves Auditorium.

Four Fayetteville students are in the cast:

Sarah Brady, a 1968 graduate of Seventy-First High School, playing a lead role as Shelagh Mangan; Glen Cronrath, a 1969 graduate of Seventy-First High School, plays the British soldier; Gary Faircloth, a 1969 graduate of Massey Hill High School, Doctor Clive; and Martha Timmins, a 1971 graduate of Chelmsford (Mass.) High School, Sister Servant.

Maurine Davidson of Raleigh will star as Brigid Mary Mangan. Other leads and their roles are Ray Dorman of Linden, as Dennis Walsh, and John Williams of Oceanport, N. J., as Lt. Kenneth Boyd.

Other cast members include Jim Hundley, Richmond, Va., as Patch Keegan; Christopher Bryan, ^{Rockville, Md.} ~~Springfield, Va.~~, Tom Phinney; Hank Austin, High Point, Sergeant Reynolds; Terry Lyon, Alexandria, Va., Father Curran;

-----more

Becky Estes, Richmond, Va., Sister Catherine; Kay Walker, Goldsboro, Sister
Barbara; Karlene Wagner, Kings Park, N. Y., Sister Theresa; Lynn Hagee,
Pulaski, Va., Sister Angelica; Martha Eddy, Wilmington, Dela., Sister Martha
Kevin; Tom Besche, Georgetown, Dela., Bertie; Danny Fowler, High Point,
Sergeant Peale; and John Sewell, Beaufort, Private Wigan.

###