

LITTLE MOON OF ALBAN, a play by James Costigan,
 produced by Mildred Freed Alberg, directed by Herman
 Shumlin, scenery and lighting by Jo Mielziner, costumes
 by Noel Taylor, Production Stage Manager Howard
 Whitfield. Presented at the Longacre Theatre, New York,
 1 December 1960.

CAST OF CHARACTERS
(As They Speak)

PATCH KEEGAN.....	Stefan Gierasch
DENNIS WALSH.....	Robert Redford
TOM PHINNEY.....	Liam Clancy
SERGEANT REYNOLDS.....	Norman Barrs
SHELAGH MANGAN.....	Nora O'Mahony
BRIGID MARY MANGAN.....	Julie Harris
LT. KENNETH BOYD.....	John Justin
FATHER CURRAN.....	Neil FitzGerald
SISTER SERVANT.....	Barbara O'Neil
SISTER CATHERINE.....	Mary Ann Hoxworth
SISTER BARBARA.....	Joyce Sullivan
SISTER THERESA.....	Helena Carroll
SISTER ANGELICA.....	Susan McClintock
SISTER MARTHA KEVIN.....	Beulah Garrick
BRITISH SOLDIER.....	Scott Middleton
BERTIE.....	Roger Hamilton
SERGEANT PEALE.....	Jamie Ross
PRIVATE WIGAN.....	Michael Lewis
DOCTOR CLIVE.....	Eric Christmas
BLACK AND TAN.....	Roy Pritchard
CONVALESCENT SOLDIER.....	James Duncan
SISTER MARIE LOUISE.....	Sadie McCollum
POSTULANTS, SISTERS, SOLDIERS, REBELS, ORDERLIES	

THE SCENE

The City of Dublin and vicinity.
 October 1919 to January 1922.

Three ~~Fayetteville~~ students from Fayetteville

The have been cast in ~~xxx~~ James Costigan's "Little Moon of Alban" ~~to be staged~~ *Students* announced by Parker Wilson, drama club adviser at ~~Methodist College, March~~ *at M. C. Rehearsals* ~~are now underway for the March~~ *presentation to Reeves Audit. their roles are:*

The students are ~~Sarah Brady, a~~ graduate of

~~-----~~ and the daughter of mr. and mrs. ~~-----~~; Gary Faircloth, a ~~-----~~ graduate of ~~-----~~ and the son of mr. and Mrs. ~~-----~~; and Glen Cronrath, a 19-- graduate of Seventy-First High School and the son of Mr. and Mrs. ~~-----~~.

from say. Students are covering the cast!

Rehearsals are now underway for the two-act drama

set in ~~Dublin~~ the vicinity of Dublin, Ireland, 1919-1922. It concerns the ~~Irish xxx Ireland~~ ~~Great Britain xxx conflict~~ Black and Tan troubles between Ireland and England.

Parker Wilson, drama club advisor and director of the play, said, "We feel the plot of the play will be especially meaningful now because of ~~current xxx~~ the current problems between the two countries."

Maurine Davidson of Raleigh will play the lead ~~for the~~ young Irish ~~d~~essenter. ~~role~~ of Brigid Mary, fiance of Dennis Walsh, ~~and~~ Ray Dorman of ~~-----~~ will play ~~the~~ Dennis Walsh. John Williams, of Oceanport, N.J., will play Kenneth ~~xxx Kenneth Boyd who~~, the English lietutenatnt who murders Walsh, then fa ls in love with Brigid Mary while convalescing in a hospital in her care.

Other students *cast are:* ~~in the cast recently announced by~~

~~Wilson are:~~ ~~-----~~, ~~-----~~, as ~~-----~~;

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 under-way for the March 16 - 17 presentations to be held in Reeves Auditorium.

Four Fayetteville students are in the cast: Sarah Brady, a 1963 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., Tom Phinney; Hank Austin, High Point, Sergeant Reynolds; Terry Thomas, Alexandria, Va., Father Curran; 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.

methodist college
fayetteville, n.c.

To: SUBURBAN NEWS
MORNING NEWS-
EVENING JOURNAL

Feb. 8, 1972

Studentt Cast in College Play

Jean Hutchinson, Assistant Director of Public
Relations -- 919-488-7110, Ext. 228

NEWS

FAYETTEVILLE, N. C.-----Martha Irene Eddy of Wilmington has been cast as Sister Martha Kevin in the Methodist College production of "Little Moon of Alban" on March .

Miss Eddy is the daughter of Mr. and Mrs. William Justus Eddy, 227 Oakwood Road, Wilmington. She is a 1971 graduate of Brandywine High School and a freshman at Methodist College.

Nineteen students have been cast in the two-act drama which is set in Ireland during the 1920's at the time of the Black and Tan troubles. Mr. Parker Wilson, drama club advisor, is play director.

Methodist College is a liberal arts senior college that opened to students in 1960.

CAST OF CHARACTERS -- LITTLE MOON OF ALBAN

- Patch Keegan ----- Jim Hundley, Richmond, Va.
- Dennis Walsh ----- Ray Dorman, Linden, Springfield, Va.
- Tom Phinney ----- William Bryan, ~~Beaufort, Del.~~
- Sergeant Reynolds ----- Hank Austin, High Pt.
- Shelagh Mangan ----- Sarah Brady
- Brigid Mary Mangan ----- Maurine Davidson, Raleigh
- Lt. Kenneth Boyd ----- John Williams, Occanport, N.J.
- Father Curran ----- Terry Lyon, Alexandria, Va.
- Sister Servant ----- ~~Martha Jimmings~~
- Sister Catherine ----- Becky Estes, Richmond, Va.
- Sister Barbara ----- Kay Walker, Goldsboro, N.C.
- Sister Theresa ----- Karlene Wagner, Kings Park, N.Y.
- Sister Angelica ----- Lynn Hagee, Pulaski, Va.
- Sister Martha Kevin ----- Martha Eddy, ~~Wilmington, Del.~~
- British Soldier ----- ~~Glen Crowl~~
- Bertie ----- ~~Tom Besche~~, Georgetown, Dela.
- Sergeant Peale ----- John Sewell ~~and~~ ~~Doug Jucker~~
- Private Wigan ----- ~~Beaufort High Pt.~~
- Doctor Clive ----- Gary Faircloth
- Black and Tan ----- ~~Glen Crowl~~
- Convalescent Soldier ----- ?
- Sister Marie Louise -----
- Postulants, Sisters, Soldiers, Rebels, Orderlies.

methodist college
fayetteville, n.c.

NEWS

Dayatt' _____ or _____

will play the role of _____ in the Method.

Coll. production of "Little Moon of Alban" on

Mar. - Reeves Audit. on campus.

_____ is the L O M + M -
~~Nineteen students~~

_____ is a _____ grad. of _____ He is
a _____ at M C _____ act by James Costigan

Nineteen _____ or Iolrana which is
set in Ireland N. (1920's at the Black +
Tan troubles. Mr. Parker Wilson, Colona
club advisor, is play director.

M C is a ~~12 year-old~~ ^{four year liberal arts}
senior colleges that opened ~~to students~~ in 1960.

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, Rockville, Md., Tom Phinney; Hank Austin, High Point, Sergeant Reynolds; Terry Thomas, 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.

###

methodist college
fayetteville, n.c.

NEWS

To: James Coit - NEWS & OBSERVER Feb. 8, 1972

Raleigh Student Cast in Play Lead

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

FAYETTEVILLE-----Maurine Jo Davidson from Raleigh will play the lead
role of ^{Brigid Mary Mangar} "Little Moon of Alban" on March 16 and 17 in Reeves Auditorium at
Methodist College.

Miss Davidson is the daughter of Mr. and Mrs.
James A. Davidson, 1112 Hardimont Road, Raleigh. A 1969 graduate of Tennessee
High School in Bristol, Tenn., she is a junior at Methodist, majoring in English.

Nineteen students have been cast in the two-act
drama by James Costigan which is set in Ireland during the 1920's at the time
of the Black and Tan troubles. Mr. Parker Wilson, drama club adviser, is
play director.

Miss Davidson is an active member of the Green
and Gold Masques-Keys Drama Club. In 1971 she starred as Joan of Arc in the
Jean Anouilh production of "The Lark," and last fall she was student director
for the George B. Shaw production of "Pygmalion," both at Methodist College.

To: Pharr & Thompson
FAYETTEVILLE OBSERVER

Feb. 9, 1972

Methodist College Campaign Launched

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

In a keynote address on the local campus Tuesday, John Ormsby, a former Methodist College Foundation director, said, "The time for action is now. Seven hundred liberal arts colleges in America are facing the problem of depleted operating funds...including Methodist College."

Ormsby, a former Fayetteville resident and businessman, now from Wilmington, told participants in the college's Loyalty Fund Campaign, "It is your job to see that the \$50,000 annual pledge is met this year. The college has had a strong cultural influence on the community... it is sending out students well-equipped for life.... It is an important million dollar industry," he said at the kick-off campaign luncheon attended by 83 trustees, campaign workers, Methodist College Foundation directors and other guests.

Ormsby stressed the need for maintaining a dual system of higher education. "The higher educational system of America that we enjoy today was begun by liberal arts institutions.... Most Americans take for granted the dual system of state and private institutions.... We must remain independent," he said.

-----more

Ormsby was introduced by J. Scott McFadyen, second vice president of the Foundation. McFadyen and C. C. Ingram are co-chairmen of the 1972-73 Loyalty Fund Campaign.

The goal of the drive, which officially began Tuesday, is \$120,000 -- \$50,000 is for annual operating expenses, and \$70,000 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.

Foundation treasurer Fred C. Clark reported that \$49,897.04 in gifts had been received already.

#####

A G E N D A
BOARD OF DIRECTORS MEETING
METHODIST COLLEGE FOUNDATION
February 8, 1972

- GRACE William P. Lowdermilk
Director of Public Relations
- MINUTES OF DECEMBER MEETING Mrs. L. Stacy Weaver, Jr., Secretary
- FINANCIAL REPORT. C. Fred Clark, Jr., Treasurer
- KEYNOTE ADDRESS John T. Ormsby
- CAMPAIGN INSTRUCTIONS Karl H. Berns
- ADJOURNMENT
-

methodist college
fayetteville, n.c.

NEWS

To: Local Media

Feb. 9, 1972

Foreign Language Change Made at Methodist

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

A new program of studies designed as an alternative to present degree general requirements in foreign languages will be introduced by Methodist College beginning with the 1972-73 academic year.

Academic Dean Samuel J. Womack said details of the program are being worked out by the faculty staff in the area of Foreign Languages and Literature. Two semesters of work will be offered by the French and Spanish departments, and comparable courses are projected by the German department. The courses will be conducted in English and all study materials will be in English. Successful completion of two semesters of such work will fulfill the college's foreign language requirement. However, the college will continue to offer traditional courses in the three foreign languages for those students who wish to pursue such studies.

The college offers academic majors in French and Spanish which will not be affected by the new program.

####

methodist college
fayetteville, n.c.

NEWS

To: Local Media

Feb. 9, 1972

Foreign Language Change Made at Methodist

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

A new program of studies designed as an alternative to present ^{degree} general requirements in foreign languages will be introduced by Methodist College beginning with the 1972-73 academic year.

Academic Dean Samuel J. Womack said details of the program are being worked out by the faculty staff in the area of Foreign Languages and Literature. Two semesters of work will be offered by the French and Spanish departments, and comparable courses are projected by the German department. The courses will be conducted in English and all study materials will be in English. Successful completion of two semesters of such work will fulfill the college's foreign language requirement. However, the college will continue to offer traditional courses in the three foreign languages for those students who wish to pursue such studies.

The college offers academic majors in French and Spanish which will not be affected by the new program.

###

degree
GENERAL

A new program of studies designed as an alternative to present requirements in foreign languages will be introduced by Methodist College beginning with the 1972-73 academic year. Details of the program are being worked out by the faculty staff in the Area of Foreign Languages and Literature. Two semesters of work will be offered by the French and Spanish departments, and comparable courses are projected by the German department. The courses will be conducted in English and all study materials will be in English. Successful completion of two semesters of such work will fulfill the college's foreign language requirement. However, the college will continue to offer traditional courses in the three foreign languages for those students who wish to pursue such studies. The college offers academic majors in French and Spanish which will not be affected by the new program.

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER Feb. 9, 1972

Photography Show To Open With Reception

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

A photography show by four Methodist College students will open Sunday at Methodist College. The public is invited to a reception for the photographers sponsored by the Art Department from 3:00 until 5:00 p.m. Sunday in the Fine Arts Building.

The students are Bill Bell of Florence, S. C., Tom Besche of Georgetown, Del., Lou Clemmons of Fayetteville, and Chris Drew of Winston-Salem.

Some 90 photographs in color and black and white comprise the show which features a variety of subjects: seascapes, landscapes, people, animals and events.

Weekday hours for the exhibit are 9:00 a.m. until 5:00 p.m. through February 25.

To: FAYETTEVILLE OBSERVER

Feb. 9, 1972

Photography Show To Open With Reception

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

A photography show by four Methodist College students will open Sunday at Methodist College. The public is invited to a reception for the photographers sponsored by the Art Department from 3:00 until 5:00 p.m. Sunday in the Fine Arts Building.

The students are Bill Bell of Florence, S. C., Tom Besche of Georgetown, Del., Lou Clemmons of Fayetteville, and Chris Drew of Winston-Salem.

Some 90 photographs in color and black and white comprise the show which features a variety of subjects: seascapes, landscapes, people, animals and events.

Weekday hours for the exhibit are 9:00 a.m. through 5:00 p.m. through February 25.

A photography show by four M-C students
will open Sunday ^{at 3:00 p.m.} on the local campus. ~~with a reception~~ sponsored by the art dept.

The students are | Lon Clemmons of Jay, +
Chris Drew of W-5,
~~a senior~~ | Bill Bell of Florence, S.C.
Tom Besche of Georgetown, Del.,

Some ~~to~~ 90 photographs in color and black
+ white will feature a variety ^{of} subjects: Seascapes,
landscapes, people, animals and events.

Each of the ~~senior~~ ^{students} is enrolled in art class ~~at~~ the
college and ~~is~~ considers photography ~~an~~ art.

~~A public reception open to the public~~

A photography show by four M-C students
will open Sunday at M-C. The public is
invited to a reception ~~for~~ the ~~students~~ for the photographs
~~given~~ ^{sponsored} by the Art Dept.

~~It will be~~ from 3:00 until 5:00 p.m.
Sunday in Reeves Auditorium.

The students are

MAILING

111
7

118

*Foreign Language
Change*

Feb. 11, 197

AREA NEWS MEDIA

Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

(111)

TV - Rad + Wilcox + Clay Hill

OTHERS

methodist college
fayetteville, n.c.

NEWS

To: Local Media

Feb. 11, 1972

Foreign Language Change Made at Methodist

Miss J. Hutchinson, Assistant Director of
Public Relations-488-7110

FAYETTEVILLE-----A new program of studies designed as an alternative to present degree general requirements in foreign languages will be introduced by Methodist College beginning with the 1972-73 academic year.

Academic Dean Samuel J. Womack said details of the program are being worked out by the faculty staff in the area of Foreign Languages and Literature. Two semesters of work will be offered by the French and Spanish departments, and will be conducted in English and all study materials will be in English. Successful completion of two semesters of such work will fulfill the college's foreign language requirement. However, the college will continue to offer traditional courses in the three foreign languages for those students who wish to pursue such studies.

The college offers academic majors in French and Spanish which will not be affected by the new program.

#####

To: Steve Thompson
~~at~~ FAYETTEVILLE OBS.

Feb. 11, 1972

Cutline For Photo -- Check presentation

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

Von Autry (right), vice president of the Belk-Hensdale Department Stores, recently presented checks to Methodist College for the sum of \$10,000 in behalf of the Belk Family, J. W. Hensdale, the management and entire personnel of the area Belk-Hensdale stores. Receiving the check is C. C. Ingram (center), co-chairman of the Methodist College Loyalty Fund Campaign. Also shown is Dr. Karl H. Berns, executive secretary of the ~~Methodist~~ ~~College~~ ~~Foundation~~. (Photo - Blount)

methodist college
fayetteville, n.c.

To: WFBS

Feb. 14, 1972

Art Show -- Public Service Announcement

J. Hutchinson, 488-7110, Ext. 228

NEWS

A four-man photography exhibit is now on display at Methodist College.

Some 90 photographs in color and black and white comprise the show which features a variety of subjects. The photographers are students at Methodist College: Bill Bell from Florence, S. C.; Tom Besche (pronounced Bě-shē) from Georgetown, Dela.; Lou Clemmons from Fayetteville; and Chris Drew from Winston-Salem.

Exhibit hours are 9:00 a.m. till 5:00 p.m. on weekdays through February 25 in the Fine Arts Building on campus. Visitors are wel come.

###

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Thompson

Feb. 15, 1972

Student Invited to Council on Aging Meeting

J. Hutchinson -- 488-7110, Ext. 228

Jim Ledford, chairman of the Methodist College delegation to the North Carolina Student Legislature, has been invited to attend a meeting of the Governor's Co-ordinating Council on Aging on Feb. 23 in Raleigh.

Ledford, a 1968 graduate of Seventy-First High School and a senior at Methodist, was notified by the council's executive director, J. Eddie Brown, that the meeting is to discuss aspects of the Lien Law.

####

methodist college
fayetteville, n.c.

NEWS

To: WFBS (Exclusive) Feb. 15, 1972

Good News Singers -- Public Service Annmt.

J. Hutchinson -- 488-7110, Ext. 228

The Good News Singers from the Fayetteville area will be featured in a program at Methodist College, Wednesday evening.

The 365-member youth group is appearing during Faith and Life Week on the local campus at 7:00 p.m. in Reeves Auditorium. The public is invited.

(The Reverend Howard Hanger from Atlanta is guest resource leader for the religious emphasis week at Methodist College. Hanger is a well-known pianist and composer who travels throughout the nation as a special minister to college campuses appointed by the United Methodist Church. He is also leader of the Howard Hanger Trio, a jazz-rock music group. Hanger is co-ordinating morning and evening special worship services during the week at Methodist.) On Friday at 11:30 a.m., the week will conclude with a multi-media show based on the rock opera, "Jesus Christ, Superstar," presented by Hanger.)

####

methodist college
fayetteville, n.c.

NEWS

To: Local Stations

Feb. 15, 1972

Good News Singers to Appear at Methodist

Jean Hutchinson, Assistant Director of

Public Relations - 488-7110, Ext. 228

(Public Service Announcement)

The Good News Singers from the Fayetteville and Cumberland County area will be featured in a program at Methodist College on Wednesday evening.

The 365-member youth group is appearing during Faith and Life Week on the local campus at 7:00 p.m. in Reeves Auditorium. The public is invited.

###