

News Releases - March 1972

- Mar. 1 Student Teachers Begin Internships (Crisp + McDavid) FO + 19 hometown's
- Mar. 1 Sharon St. Clair To Present Sr. Organ Recital FO + hometown
- Mar. 6 Raphael McKenzie To Display Art at M.C. (Black artist) (Green) + photo Local media
- Mar. 6 Two Cultural Events Open to Public ("Civilisation" showing + artist's reception) Local radio
- Mar. 6 Degree Completion Requirements at M.C. (Resubmitted - Wornack) FO + Ft. Bragg Paraglide
- Mar. 6, 7 Review of "Little Moon of Alban" (Wilson) FO; Dunn, Clinton, Goldsboro
- Mar. 7 Photos - "Little Moon of Alban" N+O - Coit 2
- Mar. 7 Writing Symposium To Be Held at M.C. (Frucht - Conley) Local media
- Mar. 7 Baseball Schedule (DePrieste) Local media
- Mar. 10 Feature: Baseball Team Begins Season - by June Philbeck FO
- Mar. 15 M.C. Foundation Gifts Running Ahead FO + local radio
- Mar. 15 M.C. Students Seek Abolishment of Lien Law in NCSL 55 Area media

- Mar. 15 Feature: North Carolina Student Legislature Bargains for Aging (Jim Ledford) - by June (Philbeck) West 70
- Mar. 13 Drama Scheduled at M.C.: "Little Moon of Alban" (Wilson) Local radio
- Mar. 15 Drama Begins at M.C. Local radio
- Mar. 20 "Civilisation" Series Continues Local radio
- Mar. 22 April Calendar of Events 45 ^{points} ~~area media~~
- Mar. 28 Easter Service Marks First Use of Amphitheater 19 area media
- Mar. 30 Graduation Speakers Announced + photos Local Radio
- Mar. 30 Summer Session + Degree Completion Program (Public Service Announcement) WFBS Radio
- Mar. 30 Feature: Kingston Student Reviews Year as SGA President + photo 5 hometown + selected papers

Mar. 1, 1972

Student Teachers

MAILING

app'd by
Crisp & McDair

AREA NEWS MEDIA

Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

19 - out of state & town - see release & folders

SELECTED STATE NEWS MEDIA

TV

OTHER

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER March 1, 1972
& Hometown Newspapers

Student Teachers Begin Training

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

FAYETTEVILLE-----Thirty Methodist College seniors began student teaching
Wednesday, Mar. 1.

The students are teaching in kindergarten through
high school grades in some 21 different schools in the city, county and surrounding
towns. Among the seniors are 14 Fayetteville area residents.

Supervised by certified teachers, the students are
required to complete six semester hours of activities involving 90 hours or more of
classroom teaching experiences as part of their requirements for certification.
Mr. B. L. Crisp, director of student teaching at Methodist College, is coordinating
the program which extends through May 12, 1972.

Fayetteville student teachers and their respective
schools are Audrey Hellier, Margaret Willis; Cornelia Hill, Walker; Dory Kestner,
Reilly Road; Terry McCaskey, Lucile Souders; Margaret Pigott, Margaret Willis;
Ann Simoneau, Rockfish; Sara Smith and Don Snelgrove, Alexander Graham; Barbara
Talley, Long Hill; Edith Tillman, Sunnyside; Bob Williams, Dunn High and
Fayetteville City; and Celia Yarborough, Walker.

-----more

Others from the nearby area include Brenda Canady of Hope Mills, Cumberland Mills; Nadia Holinko of Ft. Bragg, North Street; and Maria Speranza of Spring Lake, Long Hill.

Also, Virginia Aydlett of Elizabeth City, Legion Road; Charlotte Bridge of Holly Ridge, Reilly Road; Judy Carroll of Cary, Margaret Willis; Susan Collins of St. Pauls, St. Pauls City School; Kitty Cook of Elizabethtown, Sunnyside; Sylvia Grainger of Tabor City, Reilly Road; Julia Hamilton of Elizabethtown, J. W. Coon; Sue Hatch of Clinton, Kerr; Joy Owen of Roseboro, Rockfish; Martha Taylor of Enfield, Legion Road; Susan Thorne of Elizabethtown, Bladenboro Primary and Elizabethtown Primary; and Bonnell Walker of Elizabethtown, Plainview School and Elizabethtown Primary.

Also, Christine Garrett of Spring Lake Heights, N. J., Mary McArthur; Lynn Gruber of Baltimore, Md., Legion Road; and Sharon St. Clair of Alexandria, Va., Vanstory.

####

CHECK - rough draft

student

Thirty Methodist College students ^(began) their teaching ~~internships~~ Wednesday.

student teaching

The students are ~~training~~ in kindergarten through high school grades in ~~six~~ some 21 different schools in the city, county and surrounding towns. Among the seniors are 14 Fayetteville area residents.

Supervised by certified teachers, the ~~student interns~~ ^{student teachers}

Crisp
hours
or more of

are required to ~~xxxx~~ complete six semester hours of activities involving ^{mostly} classroom teaching experiences as part of their requirements for certification,

~~by the North Carolina Department of Public Instruction.~~ Mr. B. L. Crisp,

director of student teaching at Methodist ^{College} is coordinating the program which extends through May 13, 1972

Fayetteville student teachers and their respective schools ~~are~~ ~~#####~~ Audrey Hellier, Margaret Willis; Cornelia Hill, Walker; Dory Kestner, Reilly Road; Terry McCaskey, Lucile Souders; Margaret Pigott, Margaret Willis; Ann Simoneau, Rockfish; Sara Smith and Don Snelgrove, Alexander Graham; Barbara Talley, Long Hill; Edith Tillman, Sunnyside; Bob Williams, Dunn High and Fayetteville City; and Celia Yarborough, Walker.

Jme

~~Student teachers who reside outside of Fayetteville are~~ ^{also} Brenda Canady of Hope Mills, Cumberland Mills; Nadia Holinko of Ft. Bragg, North Street; ^{and} Maria Speranza of Spring Lake, Long Hill.

[✓] ~~Also~~, Virginia Aydlett of Elizabeth City, Legion Road; Charlotte Bridge of Holly Ridge, Reilly Road; Judy Carroll of Cary, Margaret Willis; ^{of} Susan Collins ~~St. Pauls~~, St. Pauls City School; Kitty Cook of Elizabethtown, Sunnyside; Sylvia Grainger of Tabor City, Reilly Road; Julia Hamilton of Elizabethtown, J. W. Coon; Sue Hatch of Clinton, Kerr; Joy Owen of Roseboro, Rockfish; Martha Taylor of Enfield, Legion Road; Susan Thorne of Elizabethtown,

Palencia
Bladenboro Primary and Elizabethtown Primary; and ~~Bonnell~~ Walker of Elizabethtown,
Plainview School and Elizabethtown Primary.

~~Also~~, ~~Christine~~ Garrett of Spring Lake Heights, N.J.,
Mary McArthur; Lynn Gruber of Baltimore, Md., Legion Road; and Sharon St. Clair
of Alexandria, Va., Vanstory.

J. Hutchinson

To: ALEXANDRIA GAZETTE
FAYETTEVILLE OBSERVER.

Mar. 1, 1972

Miss St. Clair to Present Recital

Miss J. Hutchinson, Assistant Director of
Public Relations 438-7110, Ext. 228

FAYETTEVILLE, N.C.-----The senior organ recital of Sharon Leigh St. Clair will be presented Monday, March 6, at 11:30 a.m. in Reeves Auditorium at Methodist College. The public is invited to attend.

The program includes several selections by composers of the Baroque, Classic and 20th Century musical periods.

Miss St. Clair is the daughter of Mr. and Mrs. J. R. St. Clair of Alexandria, Va., and is a 1968 graduate of Fort Hunt High School. She holds an A. S. degree in music from Ferrum (Va.) Junior College. Her instructor is Mrs. Bert Ishee, assistant professor of piano and organ at Methodist College.

###

To: WFBS

Mar. 1, 1972

Organ Recital -- Public Service Announcement

Jean Hutchinson, Asst. Dir. of Public Relations
488-7110, Ext. 228

The public is invited to attend the senior organ recital of Miss Sharon St. Clair, Monday (March 6) at 11:30 a.m. in Reeves Auditorium at Methodist College.

The program includes several selections by composers of the Baroque, Classic and 20th Century musical periods.

(Miss St. Clair is a native of Alexandria, Va.
Her instructor at Methodist is Mrs. Bert Ishee.)

To: Local Radio

Mar. 6, 1972

Cultural Events Open to Public

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

Two cultural events are open to the public
at Methodist College this evening (Tuesday, March 7) in Reeves Auditorium.

The weekly showing of a 13-part film series,
"Civilisation" by Sir Kenneth Clark, continues with the sixth film, "Protest
and Communication." (The film features man's history at the time of the
development of the Gutenberg printing press and the rise of great literary
figures such as William Shakespeare.) It will be shown at 8:00 p.m. in the
auditorium.

A reception from 8:00 until 10:00 p.m. will
honor Black artist Raphael A. McKenzie, whose works will be displayed March
7 - 24 in the lobby of the auditorium. McKenzie, whose art includes a selection
of abstracts in oil, is commanding officer of the 81st Military Police Detachment,
7th Special Forces Group, of the U. S. Army at Ft. Bragg.

###

methodist college
fayetteville, n.c.

NEWS

To: Local Media

March 6, 1972

(Please use March 7, if possible)

Black Artist To Display Works at Methodist

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

Raphael A. McKenzie is the featured artist at Methodist College, March 7 - 24. McKenzie will be honored at a reception open to the public Tuesday evening, from 8:00 until 10:00 p.m. in the lobby of Reeves Auditorium on campus.

The show consists of some 15 abstract works completed during the last three years, primarily landscapes in oil.

McKenzie was born in Jacksonville, Fla. He holds a B. S. degree in art education from Morgan State College in Baltimore, Md., and has exhibited at numerous colleges and galleries in the Baltimore area. He is commanding officer (captain) of the 81st Military Police Detachment, 7th Special Forces Group, Ft. Bragg. He resides in Fayetteville with his wife Barbara.

Exhibit hours for the show after Tuesday are 9:00 a.m. through 5:00 p.m. on weekdays until March 24.

####

CUTLINE: Artist McKenzie is shown here with abstract.

In his official capacity Captain McKenzie is the Commanding Officer of the 81st Military Police Detachment, 7th Special Forces Group.

Captain McKenzie has exhibited at numerous colleges and galleries in the Baltimore, Maryland area. He is a graduate of Morgan State College in Baltimore and presently resides in Fayetteville with his wife, Barbara.

Name: RAPHAEL A. MCKENZIE

Born: Jacksonville, Fla

Subject: Landscapes and Nudes

abstract; oils primarily

25-30

March 6-24

Tues. receipt, Mar. 7 - 8:00-10:00

methodist college
fayetteville, n.c.

METHODIST COLLEGE

---March Schedule of Events---

NEWS

Public Relations Office, 488-7110, Ext. 239

Wednesday, March 1	11:30 a.m., Reeves Auditorium --Assembly: Pat Reese, Speaker. 8:00 p.m., Band Room of Fine Arts Bldg. --Concert: Baroque Music by college and area musicians.
Saturday, March 4	8:00 p.m., Reeves Auditorium --Fayetteville Symphony Orchestra.
Tuesday, March 7	8:00 p.m., Reeves Auditorium --Film: Sir Kenneth Clark's "Civilisation - Communication."
Wednesday, March 8	11:30 a.m., Reeves Auditorium --Assembly: Rabbi Stillpass, speaker.
Saturday, March 11	2:00 p.m. --Baseball: Elon College @ Methodist.
Tuesday, March 14	8:00 p.m., Reeves Auditorium --Film: Sir Kenneth Clark's "Civilisation - Grandeur and Obedience."
Thursday, March 16	8:00 p.m., Reeves Auditorium --Drama: "Little Moon of Alban," written by James Costigan; produced by Green and Gold Masques-Keys.
Friday, March 17	8:00 p.m., Reeves Auditorium --Drama: "Little Moon of Alban," written by James Costigan; produced by Green and Gold Masques-Keys.
Saturday, March 18	2:00 p.m. --Baseball: Pembroke State University @ Methodist.
Monday, March 20	2:00 p.m. --Baseball double-header: N.C. Wesleyan College @ Methodist.
Tuesday, March 21	8:00 p.m., Reeves Auditorium --Film: Sir Kenneth Clark's "Civilisation - The Light of Experience."
Wednesday, March 22	1:00 p.m. --Tennis: UNC - Wilmington @ Methodist. 1:00 and 3:00 p.m. --Baseball: St. Andrews Presbyterian College @ Methodist.
Tuesday, March 28	8:00 p.m., Reeves Auditorium --Film: Sir Kenneth Clark's "Civilisation - The Pursuit of Happiness."

methodist college
fayetteville, n. c.

NEWS

To: Local Radio

Mar. 6, 1972

Cultural Events Open to Public

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

Two cultural events are open to the public at Methodist College this evening (Tuesday, March 7) in Reeves Auditorium.

The weekly showing of a 13-part film series, "Civilisation" by Sir Kenneth Clark, continues with the sixth film, "Protest and Communication." (The film features man's history at the time of the development of the Gutenberg printing press and the rise of great literary figures such as William Shakespeare.) It will be shown at 8:00 p.m. in the auditorium.

A reception from 8:00 until 10:00 p.m. will honor Black artist Raphael A. McKenzie, whose works will be displayed March 7 - 24 in the lobby of the auditorium. McKenzie, whose art includes a selection of abstracts in oil, is commanding officer of the 81st Military Police Detachment, 7th Special Forces Group, of the U. S. Army at Ft. Bragg.

###

methodist college
fayetteville, n.c.

NEWS

Fay. Obs.
To: Selected Media
Dunn
Clinton
Boldsboro

3-6,7-72

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

FAYETTEVILLE-----Characters in James Costigan's "Little Moon of Alban" will unveil a doubly poignant dilemma in Reeves Auditorium, March 16-17. The setting is Dublin in the early 1920's. A struggle persists for Irish independence.

A young Irish girl, Brigid Mary Mangan, played by Maurine Davidson of Raleigh, turns her back on her family and finds refuge in her religion when an English lieutenant kills her fiance, Dennis Walsh, played by Ray ^{Dor} Holman of Linden.

As a Sister of Charity, Mary is given volunteer-nurse duties in a hospital restricted to English casualties. Her patient is -- the English lieutenant, riddled victim of an IRA (Irish Republic Army) ambush in revenge for Walsh's death. John Williams of Oceanport, N. J., plays the role of Lt. Boyd in the Methodist College production.

Gradually discovering her patient's identity, Mary wishes for vengeance, but is bound by her vows. The plot is complicated

-----more

with irony when Lt. Boyd falls in love with his nurse.

Miss Davidson ably portrays the bereaved and confused Brigid Mary. A junior at Methodist, she starred as Joan of Arc in "The Lark" staged last spring at the college.

Williams plays a complex role as the invalid soldier, embittered by war and despondent in love. He has played the role of Ruel McQueston in "The Wingless Victory" presented at Methodist in 1969 and was technical director of "The Lark" presented in 1971.

According to Howard Taubman of the "New York Times," "James Costigan makes an eloquent plea for the healing power of faith and forgiveness."

Though set just after World War I, "Little Moon of Alban" affords insight for the continuing troubles in Ireland today, according to Parker Wilson, faculty director of the play and assistant professor of history at Methodist.

Admission is free and the public is invited to both performances.

#####

Characters in James Costigan's "Little Moon of Alban" will unveil a doubly poignant dilemma in Reeves Auditorium, March 16-17. The setting is Dublin in the early 1920's. A struggle ^{persists} ~~ensues~~ for Irish independence.

A young Irish girl, Brigid Mary Mangan, played by Maurine Davidson of Raleigh, turns her back on her family ^{and finds} ~~and takes~~ refuge in her religion when ^{kills} her fiance, Dennis Walsh, played by Ray Holman of Linden, is ~~killed by an~~ English ~~lieutenant~~ lieutenant.

As a Sister of Charity, Mary is given volunteer ^{nurse} ~~nursing~~ duties in a hospital restricted to English casualties. Her ^{patient} ~~charge~~ is -- the English lieutenant, riddled victim of an IRA (Irish Republic Army) ambush in revenge for ~~Walsh's~~ death. John Williams of Oceanport, N. J., plays the role of Lt. Boyd in the Methodist College production.

Gradually discovering her patient's identity, Mary ~~naturally~~ wishes for vengeance, but is bound by her vows. The plot is complicated with irony when Lt. ~~Boyd~~ Boyd falls in love with his nurse.

Miss Davidson ably portrays the bereaved and confused Brigid Mary. A junior at Methodist, she starred as Joan of Arc in "The Lark" last fall.

Williams ^{plays a complex role} ~~is well-suited in his role~~ as the invalid soldier, embittered by war and despondent in love. He has played ^{Ruel McQuiston in "T.W.V." in 1969 and "L" in 1971} ~~the~~ role of "L" in "The Lark" in 1971. According to Howard Tabbman of the "New York Times,"

"James Costigan makes an eloquent plea for the healing powers of faith and forgiveness."

To: John Coit - NEWS AND OBSERVER

Photo for Drama

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

CUTLINE: Raleigh native Maurine Davidson and Ray Dorman of Linden rehearse a scene from James Costigan's drama "Little Moon of Alban" to be staged at Methodist College, March 16-17. In their roles, Brigid Mary bids goodbye-and-take-care to fiance Dennis Walsh, unaware that he is leaving to join an ill-fated Irish plot against the British. (Photo - Lou Clemmons)

CUTLINE: As Shelagh Mangan in "Little Moon of Alban," Sarah Brady (right) of Fayetteville, pleads with her daughter Brigid Mary, played by Maurine Davidson of Raleigh, to return home with her. The Methodist College play begins at 8:00 p.m., March 16-17, in Reeves Auditorium. The public is invited. Admission is free. (Photo - Lou Clemmons)

CUTLINE: Antagonists in "Little Moon of Alban" are Methodist College students John Williams of Oceanport, N. J., as English Lieutenant Kenneth Boyd, and Maurine Davidson of Raleigh, as the Irish girl, Brigid Mary Mangan. (Photo - Lou Clemmons)

Characters in James Costigan's "Little Moon of Alban" will unveil a doubly poignant dilemma in Reeves Auditorium, March 16-17. The setting is Dublin in the ~~1920's~~ early 1920's. A struggle ensues for Irish independence.

A young Irish girl, Brigid Mary Mangan, played by Maurine Davidson of Raleigh, turns her back on her family and takes refuge in her religion when her fiance, Dennis Walsh, played by Ray Holman of Lnden, is killed ~~by~~ by an English lieutenant. ~~by~~

As a Sister of Charity, Mary is given volunteer-nurse ~~duties~~ duties in a hospital restricted to English casualties. Her charge is ~~xxx~~ -- the English ~~lieutenant~~ lieutenant, ~~victim~~ riddled victim of an IRA (Irish Republic Army) ambush in revenge for Walsh's death. Joh Williams of Oceanport, N. J., plays the role of Lt. Boyd in the Methodist College production.

Gradually discovering her patient's identity, Mary naturally wishes for vengeance, but is bound by her vows. The plot is complicated with irony when Lt. Boyd falls in love with his nurse.

According to Howard Taubman of the "New York Times", "James Costigan makes an eloquent pleas for the ~~ix~~ healing powers of faith and forgiveness."

~~The setting is~~ Though set in the 1920's, ~~the drama~~ *"Little Moon of*

Alban "affords insight for the continuing troubles in Ireland today.

Nineteen ~~students~~ *students* have roles in the March production. Parker Wilson, ~~assoc. prof of history~~ *at M-C* is director. Admission is free and the public is invited to both performances.

~~It is a struggle~~ in ^{early 1920's} ~~the 1920's~~ 1922.
The setting is Dublin, a struggle ~~for~~ for Irish independence.
is underway

Characters ~~are~~

James Costigan's "Little Moon of Alban" unveils a ~~present~~ doubly poignant dilemma in Reeves Auditorium.

March 16-17. ~~And the story of~~ ~~the political drama~~ ~~of the~~ ~~struggle for Irish independence~~ ~~leads insights for~~ ~~the~~ ~~continuing~~ ~~troubles~~ ~~in~~ ~~the~~ ~~country.~~

A young Irish girl, Bridgid Mary Mangan, played by M. Davidson of Raleigh, turns her back on her ~~land~~ and becomes a Sister of Charity, hoping to escape the tragic realities of political turmoil in her country.

~~When~~ she takes refuge in her religion when her fiancée is killed by an Eng. lieutenant during the Black & Tan troubles. Dennis Walsh, played by Ray Holman of Linden,

As a Sister of Charity ~~volunteer nurse~~, Mary is ~~given~~ ^{given volunteer nurse} ~~to~~ ^{assigned} ~~duty~~ in a hospital restricted to Eng. casualties. Her charge is — the English lieutenant, victim of an ^{IRA (Irish Repub. Army)} ambush in revenge for Walsh's death.

John Wms. of Oceanport, N.J., plays the role of Lt. Boyd. ~~Gradually~~ ^{naturally} discovering ~~the~~ ^{her} patient's identity, Mary ~~instinctively~~ wishes for vengeance, but is ~~found~~ is bound by her vows. The ~~simple~~ plot is complicated when Lt. Boyd ~~eventually~~ falls in love with ~~her~~ ^{his} nurse.

Accdg. to Howard Tautman of the "New York Times," "James Costigan makes eloquent plea for the healing power of faith + forgiveness." ^{the} ~~the~~ ~~drama~~ ^{set in the} 1920's ~~offers~~ ^{offers} insights for the continuing troubles in Ireland today.

As Shelagh Mangan in "Little Moon of Alban," Sarah Brady of Fayetteville, pleads with her daughter Brigid Mary, played by Maurine Davidson of Raleigh, to return home with her. The Methodist College play begins at 8:00 p.m., March 16-17, in Reeves Auditorium, The public is invited. (Photo - IOu Clemmons)

Antagonists in "Little Moon of Alban" are Methodist College students Joh Williams of Oceanport, N. J., as English Lieutenant Kenneth Boyd, and Maurine Davidson of Raleigh, as the Irish girl, Brigid Mary Mangan. (Photo - Lou Clemmons)

and
Raleigh native Maureen Davidson/~~rehearses a scene from "Little Moon of Alban"~~ James Costigan's
"Little Moon of Alban" with Ray Holman of Linden rehearse a scene from James
Costigan's drama "Little Moon of Alban" to be staged at Methodist College, March
16-17. In their roles, they show Brigid Mary bidding ^{XS} a ~~farewell~~ ~~goodbye~~ and take care to
fiance Dennis Walsh, ~~xx~~ unaware that he is leaving to join ~~an ill-fated~~ ~~Irish rebel~~
plot against the British. (Photo - Lou Clemmons) an ill-fated

1934

1934

1934

1934

1 - to Raleigh

In her role as Brigid Mary Mangan, Maureen Davidson, ~~played~~ as a young

^{and} ~~the~~ scene of "Little Moon of Alban,"

~~As the young~~ Irish girl, Brigid Mary Mangan, played by Maureen Davidson of Raleigh, says goodbye to her fiancée, Dennis Walsh, played by Ray Holman of Linden, unaware that he ~~is~~ ^{is} involved in a ~~total~~ ^{total} rebel plot agst. the British.

1 ~~in the~~ "Little Moon of Alban," The Irish girl, Brigid Mary Mangan, ^{says} ~~says~~ goodbye to her fiancée, Dennis Walsh, unaware that ~~is~~ ^{is} leaving to join a rebel plot agst. the British.

The ~~play~~ ^{is} ~~is~~ ^{is} a ~~the~~ ^{is} dramatic ~~the~~ ^{is} portrayal of ~~the~~ ^{is} ~~the~~ struggle for Ireland's independence ~~in~~ ^{is} the 1920's.

how lives are

Raleigh ^{native} Maureen Davidson rehearses ~~the~~ ^{a scene} from "LMA" with Ray Holman of Linden, both students at M-C in Fay.

2 Antagonists in "Little Moon of Alban" are ~~the~~ ^{Methodist College} students John Wilkins of Occoquit, N.J., as ^{Engr.} Lt. Kenneth Boyd, and Maureen Davidson of Raleigh, as ^{the Irish girl,} Brigid Mary Mangan. (Photo - Lou Clemens)

To: FAYETTEVILLE OBSERVER - Shay Mar. 6, 1972
FT. BRAGG PARAGLIDE

Degree Completion Requirements at Methodist

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

Request of Dr. Womack _____

Resubmitted 3-15-72 jh

Methodist College offers a flexible degree completion program for military personnel. Transfer credit toward the Bachelor of Arts degree may include the following:

1. Work completed in residence at accredited institutions of higher learning and that completed through extension divisions of accredited institutions.
2. Work completed in service school courses comparable to those offered at Methodist College and listed in the latest edition of the American Council on Education's GUIDE TO THE EVALUATION OF EDUCATIONAL EXPERIENCES IN THE ARMED SERVICES, which will be used to determine credits in individual cases.
3. Work completed through the U.S. Armed Forces Institute (USAFI) with a score in the 25th percentile or higher in courses comparable to those offered at Methodist. Such credits may represent work undertaken in group study, by correspondence, or by end-of-course examinations.

-----more

4. Credits earned via the Comprehensive College Testing Program (CCT) with suggested minimum test scores or higher, and the College-Level Examination Program (CLEP), with scores in the 25th percentile or higher, in courses comparable to those offered at Methodist College.

5. Up to eight semester hours of credits in "activities" courses (such as physical education, band, chorus, dramatics) may be awarded those with at least two years of military service.

6. Up to six semester hours of credit may be allowed those with a minimum of one year's service in overseas assignment. Such credit may be applied in terms of college courses in Regional Geography or Cultural Anthropology, or may be applied to fulfill six semester hours of work in foreign studies to meet the foreign language requirement of the college.

A total of 128 semester hours is required for graduation at Methodist College. A minimum of 30 semester hours of academic work must be done on the campus, with at least 24 semester hours in senior-level courses. In terms of the above stipulations, military personnel may submit up to 96 semester hours (or equivalents) of academic credits for evaluation and possible acceptance in applying for admission.

Further information about the degree completion program is available through the Ft. Bragg Army Education Center or from the Director of Admissions at Methodist College.

#####

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Shay Mar. 6, 1972
FT. BRAGG PARAGLIDE

Degree Completion Requirements at Methodist

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

Methodist College offers a flexible degree completion program for military personnel. Transfer credit toward the Bachelor of Arts degree may include the following:

1. Work completed in residence at accredited institutions of higher learning and that completed through extension divisions of accredited institutions.
2. Work completed in service school courses comparable to those offered at Methodist College and listed in the latest edition of the American Council on Education's GUIDE TO THE EVALUATION OF EDUCATIONAL EXPERIENCES IN THE ARMED SERVICES, which will be used to determine credits in individual cases.
3. Work completed through the U.S. Armed Forces Institute (USAFI) with a score in the 25th percentile or higher in courses comparable to those offered at Methodist. Such credits may represent work undertaken in group study, by correspondence, or by end-of-course examinations.

-----more

4. Credits earned via the Comprehensive College Testing Program (CCT) with suggested minimum test scores or higher, and the College-Level Examination Program (CLEP), with scores in the 25th percentile or higher, in courses comparable to those offered at Methodist College.

5. Up to eight semester hours of credits in "activities" courses (such as physical education, band, chorus, dramatics) may be awarded those with at least two years of military service.

6. Up to six semester hours of credit may be allowed those with a minimum of one year's service in overseas assignment. Such credit may be applied in terms of college courses in Regional Geography or Cultural Anthropology, or may be applied to fulfill six semester hours of work in foreign studies to meet the foreign language requirement of the college.

A total of 128 semester hours is required for graduation at Methodist College. A minimum of 30 semester hours of academic work must be done on the campus, with at least 24 semester hours in senior-level courses. In terms of the above stipulations, military personnel may submit up to 98 semester hours (or equivalents) of academic credits for evaluation and possible acceptance in applying for admission.

Further information about the degree completion program is available through the Ft. Bragg Army Education Center or from the Director of Admissions at Methodist College.

#####

Methodist College offers a flexible degree completion program for military personnel. Transfer credit ~~xxx~~ toward the Bachelor of Arts degree may include the following:

1. Work completed in residence at accredited institutions of higher learning and that completed through extension divisions of accredited institutions.
2. Work completed in service school courses comparable to those offered at Methodist College and listed in the latest edition of the American Council on Education's GUIDE TO THE EVALUATION OF EDUCATIONAL EXPERIENCES IN THE ARMED SERVICES, ~~The GUIDE will be followed,~~ which ^{individual} will be used to determine credits in ~~each~~ cases.
3. Work completed through the U.S. Armed Forces Institute (USAFI) with a score in the 25th percentile or higher in courses comparable to those offered at Methodist. Such credits may represent work undertaken in group study, by correspondence, or by end-of-course examinations.
4. Credits ~~earned~~ earned via the Comprehensive College Testing Program (CCT) with suggested minimum test scores or higher, and the College-Level Examination Program (CLEP), with scores in the 25th percentile or higher, in courses comparable to those offered at Methodist College.
5. Up to ~~xxxx~~ eight semester hours of credits in "activities" courses (such as physical education, band, chorus, dramatics) may be awarded those with at least two years of military service.
6. Up to ~~6~~ six semester hours of credit may be allowed those with ~~xxx~~ a minimum of one year's service in overseas assignment.

^{such}
~~Such~~ credit may be applied in terms of college courses in Regional Geography or Cultural Anthropology, or may be applied to fulfill six semester hours of work in foreign studies to meet the foreign language requirement of the college.

A total of 128 semester hours is required for graduation at Methodist College. A minimum of 30 semester hours of academic work must be done on the ~~Methodist~~ campus, with at least 24 semester hours in senior-level courses. In terms of the above stipulations, military personnel may submit up to 98 semester hours (or equivalents) of academic credits for evaluation and possible acceptance in applying for admission. ~~Further~~

Further information about the degree completion program is available through the Ft. Bragg Army Education Center or by contacting the Director of Admissions at Methodist College.

#####

D E G R E E

C O M P L E T I O N

P R O G R A M S

for

M I L I T A R Y P E R S O N N E L

*from Mr. Edwards
3-1-72*

M E T H O D I S T C O L L E G E

Fayetteville, North Carolina

28301

The Methodist College
DEGREE COMPLETION PROGRAM
For Military Personnel

Methodist College has designed a highly flexible program to provide for the needs of military personnel with some college credits who may wish to avail themselves of the Degree Completion privileges offered by the armed services. Normally, such a program would involve a minimum of one academic year (two regular semesters and one summer session). For those with special needs various combinations of regular, summer and special sessions may be arranged.

Those wishing to enter the Degree Completion Program at Methodist College may submit for transfer credit the following:

1. Work completed in residence at accredited institutions of higher learning and that completed through extension divisions of accredited institutions.
2. Work completed in service school courses comparable to those offered at Methodist College and listed in the latest edition of the American Council on Education's Guide To The Evaluation of Educational Experiences in The Armed Services. The ACE Guide will be followed in determination of credits to be accepted in each case.
3. Work completed through the U. S. Armed Forces Institute (USAFI) with a score in the 25th percentile or higher in courses comparable to those offered at Methodist College. Such credits may represent work undertaken in group study, by correspondence or by end-of-course examinations.
4. Credits earned via the Comprehensive College Testing Program (CCT) with suggested minimum test scores or higher, and the College-Level Examination Program (CLEP), with scores in the 25th percentile or higher, in courses comparable to those offered at Methodist College.

5. Up to eight semester hours of credits in "activities" courses (such as physical education, band, chorus, dramatics) may be awarded those with at least two years of military service.
6. Up to six semester hours of credit may be allowed those with a minimum of one year's service in overseas assignment. Such credit may be applied in terms of college courses in Regional Geography or Cultural Anthropology, or may be applied to fulfill six semester hours of work in foreign studies to meet the foreign language requirement of the college.

A minimum of 30 semester hours of academic work must be done on the Methodist College campus, with at least 24 semester hours in Senior-level courses (courses in the 300 and 400 series in the college catalogue). In terms of the above stipulations, military personnel may submit up to 98 semester hours (or equivalents) of academic credits for evaluation and possible acceptance in applying for admission to Methodist College.

For additional information call or write:

Mr. Neil H. Thompson
Director of Admissions
Methodist College
Fayetteville, N.C. 28301

TEL.: 919-488-7110

of 128 mg.)

98.....

methodist college
fayetteville, n.c.

NEWS

To: Local Media

March 7, 1972

Writing Symposium To Be Held at Methodist

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

A writing symposium will be held at Methodist College, Saturday, March 11, at 1:30 p.m. in the north lobby of the Fine Arts Building. The topic is "Writing in the High School English Program."

Sponsored by the college's English department, participants will include area high school teachers, Methodist College education students and representatives from Fayetteville State University and Fayetteville Technical Institute. The two-hour conference is open to the public.

Raymond L. Conley, assistant professor of English at Methodist, is moderator for the symposium. Speakers are Robert S. Christian, assistant professor of English at Methodist; Mrs. Mason Sykes, English and journalism teacher at Pine Forest High School; and Mrs. L. G. Mason, a senior at Methodist College.

Dr. George A. Finch, chairman of the English department at Methodist, said, "The object of this conference is to bring the high school and college teacher together on the subject of writing as a major part of the English program."

####

To: Local Media

March 7, 1972

Writing Symposium To Be Held at Methodist

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

A writing symposium will be held at Methodist College, Saturday, March 11, at 1:30 p.m. in the north lobby of the Fine Arts Building. The topic is "Writing in the High School English Program."

Sponsored by the college's English department, participants will include area high school teachers, Methodist College education students and representatives from Fayetteville State University and Fayetteville Technical Institute. The two-hour conference is open to the public.

Raymond L. Conley, assistant professor of English at Methodist, is moderator for the symposium. Speakers are Robert S. Christian, assistant professor of English at Methodist; Mrs. Mason Sykes, English and journalism teacher at Pine Forest High School; and Mrs. BetE. Mason, a senior at Methodist College.

Dr. George A. Finch, chairman of the English department at Methodist, said, "The object of this conference is to bring the high school and college teacher together on the subject of writing as a major part of the English program."

####

NEWS

March 10, 1972

To: FAYETTEVILLE OBSERVER - Sports

Baseball Team Begins Conference Season
by June Philbeck, Methodist College Student

Contact: Jean Hutchinson - 488-7110, Ext. 228

The baseball team of Methodist College, coached by Bruce Shelley, meets Elon College in their first conference game of the season Saturday at 2:00 p.m.

In pre-season scrimmage the Monarchs have a 4-2 record, losing to Southwood College and Sandhills Community College.

This is the fourth season Methodist has had a ball club and Coach Shelley anticipates that this year will be one of building. Although the Monarchs ended the season last year with a disappointing 7-14 record, Shelley said it was not indicative of their skill. Seven of the lost games were lost by only one run.

Shelley said, "We feel that we may be stronger in the pitching and defense areas. The big question is how well we hit the ball. We have excellent spirit, good attitude and are doing a great deal of hustling."

Seventeen men now comprise the club. Co-captains are Dick McInnis, a senior from Fayetteville, who starts at second base, and Buster Sanderford, a senior from Corinth-Holder, starting as catcher. Sanderford was all-conference catcher last year for Methodist College, hitting an impressive .350.

-----more

Other players in the line-up include Jerry Neal from Durham, first base; Pete Dowd from Bricktown, N. J., second base; Jimmy Dean from Wendell, shortstop; and Larry Philpott from Norfolk, Va., third base. Outfielders include Frank Layton from Rocky Mount, Ken Womack from Durham, Ross Laporte from Dover, Del., and Howard Boyer from Laurel, Md.

Pitchers are Barry Willard from Charlottesville, Va., Glenn Hinnant from Wendell and Gary Lewis from Marshallberg. Also, Phil Mullen from Raleigh, pitcher and outfielder; Fletcher Poulk from Fayetteville, pitcher and outfielder; David Byrd from Erwin, pitcher and infielder; and Craig Knight from St. Petersburg, Fla., outfielder and infielder.

The Monarch schedule includes other matches with Lynchburg, N. C. Wesleyan, and St. Andrews in Dixie Conference play, and Campbell, Pembroke, Elon, Guilford and Wilmington in non-conference games.

####

March 10, 1972
To: FAYETTEVILLE OBSERVER - Sports

Baseball Team Begins Conference Season
by June Philbeck, Methodist College Student
Contact: Jean Mutchinson - 488-7110, Ext. 228

The baseball team of Methodist College, coached by Bruce Shelley, meets Elon College in their first conference game of the season Saturday at 2:00 p.m.

In pre-season scrimmage the Monarchs have a 4-2 record, losing to Southwood College and Sandhills Community College.

This is the fourth season Methodist has had a ball club and Coach Shelley anticipates that this year will be one of building. Although the Monarchs ended the season last year with a disappointing 7-14 record, Shelley said it was not indicative of their skill. Seven of the lost games were lost by only one run.

Shelley said, "We feel that we may be ~~improving~~ ^{improving} in the pitching and defense areas. The big question is now well we hit the ball. We have excellent spirit, good attitude and are doing a great deal of hustling."

~~Seventeen~~ ^{Seventeen} men now comprise the club. Co-captains are Dick McInnis, a senior from Fayetteville, who starts at second base, and Buster Sanderford, a senior from Corinth-Holder, starting as catcher. Sanderford was all-conference catcher last year for Methodist College, hitting an impressive .350.

-----more

Other players in the line-up include Jerry Neal from Durham, first base; Pete Dowd from Bricktown, N. J., second base; Jimmy Dean from Wendell, shortstop; and Larry Philpott from Norfolk, Va., third base. Outfielders include Frank Layton from Rocky Mount, Ken Womack from Durham, ~~Ross Laporte from Dover, Del., and~~ Howard Boyer from Laurel, Md.

Pitchers are Barry Willard from Charlottesville, Va., Glenn Hinnant from Wendell and Gary Lewis from Marshallberg. Also, Phil Mullen from Raleigh, pitcher and outfielder; Fletcher Poulk from Fayetteville, pitcher and outfielder; David Byrd from Erwin, pitcher and infielder; and Craig Knight from St. Petersburg, Fla., outfielder and infielder.

The Monarch schedule includes other matches with Lynchburg, N. C. Wesleyan, and St. Andrews in Dixie Conference play, and Campbell, Pembroke, Elon, Guilford and Wilmington in non-conference games.

####

The baseball team of Methodist College, coached by Bruce Shelley, meets Elon College in their first conference game of the season Saturday at 2:00 p.m.

In pre-season scrimmage the Monarchs have a 4-1 record, losing ~~only~~ to Southwood College ^{and Sandhills Com. College} ~~whom they later topped 4-0, and~~

This is the fourth season Methodist has had a ball club and Coach Shelley anticipates ^{that} this year ^{will be} to be one of building. Although the Monarchs ~~ended~~ the season last year with a disappointing 7-15 record, Shelley said it was not indicative of ^{their} ~~their~~ skill. Eight of the lost games were forfeited by only one point.

Shelley said, "We are much stronger this year, especially in pitching and defense. The big question is how well we hit the ball. We have excellent spirit, good attitude and are doing a great deal of hustling."

Sixteen men now comprise the club. Co-captains are ~~Dick~~ Dixon (Dick) McInnis, a senior from Fayetteville, who starts at second base, and Paul (Buster) Sanderford, a senior from Zebulon, ~~starting~~ as catcher. Sanderford was all-conference catcher last year for Methodist College, ^{and} hit ^{ting} an impressive .350.

Others ^{players their potential positions} in the line-up include Jerry Neal from Durham, first base; Pete Dowd from Bricktown, N. J., second base; Jimmy Dean from Wendell, shortstop; ~~and~~ ^{and} Larry Philpot from Norfolk, Va., third base; ^{outfielders are} Frank Layton from Rocky Mount, outfield; ^{out} Ken Womack from Durham, centerfield; ^{out} Barry Willard from Charlottesville, Va., pitcher; ^{out} Phil Mullen ~~xx~~ from Raleigh, pitcher and leftfield; ^{out} Ross Laporte from Dover, Del., and Howard Boyer from Laurel ~~xxx~~, Md., leftfield.

group

② Glenn Hinnant from Wendell, pitcher; Fletcher Poulk ~~xxx~~ from Fayetteville, pitcher and ^{out} leftfielder; ② and Gary Lewis from Marshallberg, pitcher; and David Byrd from Erwin, infielder and pitcher. ③ Craig Knight ^{St.} ~~return~~, outfielder + infielder

The Monarch schedule includes ~~opponents~~ other and matches with Lynchburg College, N. C. Wesleyan College, St. Andrews Presbyterian College in Dixie Conference play, and Campbell, Pembroke, Elon, Guilford and Wilmington in ^{non-conference} district games,

not allowed to play for colleges in conference but Sandhill can count it as a ~~conference~~ conference title

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

PHYSICAL EDUCATION
AND
ATHLETICS
488-7110

METHODIST COLLEGE

1972 Spring Athletic Schedules Baseball, Golf, and Tennis

DATE	SPORT	OPPONENT	PLACE	TIME
3/11	baseball	Elon College	home	2:00
3/13	baseball	Guilford College	away	3:00
3/18	baseball	Pembroke State University	home	2:00
3/20	baseball	North Carolina Wesleyan College	home	1 & 3
3/21	golf	Greensboro, U.N.C.-G., N.C. Wes.Col.	away(U.N.C.-G.)	1:00
3/22	tennis	U.N.C.-Greensboro	home	1:00
3/22	baseball	St. Andrews Presbyterian College	home	1 & 3
4/7	baseball	Campbell College	home	3:00
4/7	golf	Va. Wes., N.C. Wes., Greensboro	away(N.C. Wesleyan)	1:00
4/8	baseball	N.C. Wesleyan College	away	1 & 3
4/8	tennis	Virginia Wesleyan College	away	1:00
4/10	baseball	Campbell College	away	7:30
4/11	tennis	U.N.C.-Wilmington	away	3:00
4/12	baseball	St. Andrews Presbyterian College	away	1 & 3
4/12	tennis	Greensboro College	away	1:30
4/13	golf	U.N.C.-Wilmington	home	1:00
4/14	tennis	Pembroke State University	home	1:00
4/17	baseball	Guilford College	home	3:00
4/17	tennis	St. Andrews Presbyterian College	away	2:00
4/18	golf	Pembroke, St. Andrews, N.C. Wesley.	home	12:30
4/18	baseball	U.N.C.-Wilmington	home	3:00
4/19	tennis	N.C. Wesleyan College	home	1:00
4/20	tennis	Campbell College	home	1:00
4/21	baseball	Elon College	away	3:00
4/22	tennis	Lynchburg College	home	1:00
4/24	tennis	Campbell College	away	2:30
4/25	baseball	Lynchburg College	home	1 & 3
4/26	tennis	St. Andrews Presbyterian College	home	1:00
4/28	baseball	U.N.C.-Wilmington	away	7:30
4/28-29	tennis	Tournament	away(St. Andrews)	TBA
5/1	baseball	Lynchburg College	away	1 & 3
5/1-2	golf	Tournament	away(Sea Scape)	TBA
5/2	baseball	Pembroke State University	away	3:15

Baseball Coach: Bruce Shelley

Golf Coach: Gene Clayton

Tennis Coach: Mason Sykes

Phone: (919) 488-7110 ext. 255

Baseball Team - Methodist College 1972
June Philbeck

The baseball team of Methodist College, coached by Bruce Shelley, meets Elon College in their first conference game of the season Saturday.

In pre-season scrimmage the Monarchs have a 4-1 record losing only to Southwood whom they ^{later} came back to top 4-0.

This is the fourth season Methodist has had a ball club and Coach Shelley anticipates ^{this to be one} a year of building. Although the Monarchs ended the season last year with a disappointing ^{Shelley said} 7-15 record, it was not indicative of their skill. Eight of the lost games were forfeited by only one point.

Shelley said, "We are much stronger this year, especially in pitching and defense. The big question is how well we hit the ball. We have excellent spirit, good attitude and are doing a great deal of hustling."

Sixteen men now comprise the club, with ~~more players~~ ^{anticipated as the basketball season has just come to a close.}

The team is co-captained by Dick McGinnis ^{a sr. from 3.} at second-base, ~~a senior from Fayetteville~~ ^{Paul} and (Buster) Sanderford ^{a sr. from Zebulon}, also a senior. Sanderford was All-Conference Catcher last year for Methodist College and hit an impressive .350. He is also a dean's list student.

The line-up ^{includes} is as follows:

Starting at ^{at first base} first base is Jerry Neal, a freshman from Northern Durham ^{Dick Jay 502}

Co-captain Dick McGinnis ^{is} starts at second base, backed by Pete Dowd, a freshman r

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Sports Mar. 10, 1972

Baseball Team Begins Conference Season
by June Philbeck, Methodist College Student
Contact: Jean Hutchinson - 488-7110, Ext. 228

The baseball team of Methodist College, coached by Bruce Shelley, meets Elon College in their first conference game of the season Saturday at 2:00 p.m.

In pre-season scrimmage the Monarchs have a 4-2 record, losing to Southwood College and Sandhills Community College.

This is the fourth season Methodist has had a ball club and Coach Shelley anticipates that this year will be one of building. Although the Monarchs ended the season last year with a disappointing 7-¹² record, Shelley said it was not indicative of their skill. Eight of the lost games were ^{lost} forfeited by only one ^{run} point.

Shelley said, "We are ^{feel that we may be in the} ~~much~~ stronger ^{areas} this year, especially in pitching and defense. The big question is how well we hit the ball. We have excellent spirit, good attitude and are doing a great deal of hustling."

Sixteen men now comprise the club. Co-captains are ~~Dixon~~ (Dick) McInnis, a senior from Fayetteville, who starts at second base, and Paul ^{Cornith-Holder} (Buster) Sanderford, a senior from ~~Zebulon~~, starting as catcher. Sanderford was all-conference catcher last year for Methodist College, hitting an impressive .350.

-----more

by Pete Dowd, a ~~freshman~~ from Bricktown, N. J.;

Jimmy Dean, a ~~senior~~ ^{at} from Clayton, N. C., ~~hold~~ ^{at} the short-stop position; and ~~Freshman~~ ^{Wendell}

Larry Philpott, ~~a~~ ^{le} transferring from Chowan Junior College where he hit .355, will be at third base. ^{No. 10}

In the outfield is Frank Layton, ^{to Rocky Mount} a transfer student from Southwood Junior College where he hit .374.

Ken Womack from ~~Northern~~ Durham ~~will be in~~ centerfield.

~~Pitcher~~ Barry Willard, ~~pitcher~~ ^{is a} returning letterman from Charlottesville, Va. ^{pitcher}; and Ken Womack

Phil Mullin, ^e transferred from Southwood Junior College where he was one of their top pitchers, ^{He} will also be alternating in left-field with Ross La Porte from Dover, Delaware, and Howard Boyer. ^{Lanier Maryland}

Glenn Hinnant, pitcher, is a transfer student from East Caroline University. ^{Wendell, NC}

Fletcher Polk, ^{Polk is a} pitcher and left-fielder is from Stedman, N. C. ^{Fayetteville, NC}

Gary Lewis, ^{also a pitcher,} from West Cary ^{Marshallburg, NC} is a junior and has pitched three years for Methodist College. ^{plays}

David Byrd from Erwin ^{is} infielder and pitcher.

The schedule ^{Monarch} for ~~the Monarchs~~ ^{opponents} includes Lynchburg College, ~~N.C. Wesleyan~~ N. C. Wesleyan and St. Andrews in Dixie Conference ^e play and Campbell, Pembroke, Elon, Guilford and Wilmington in district games.

methodist college
fayetteville, n.c.

NEWS

To: Local Radio

March 13, 1972

Drama Scheduled at Methodist College

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

"Little Moon of Alban," a two-act drama by James Costigan, is being staged at Methodist College, Thursday and Friday evenings. (Mar. 16-17)

The plot reveals the effect of war on individuals involved in the struggle for Irish independence in the 1920's.

Nineteen students have been cast in the play. Leads will be played by Maurine Davidson of Raleigh and John Williams of Oceanport, N. J. Fayetteville students participating are Sarah Brady, Gary Faircloth, Glen Cronrath and Martha Timmins.

Parker Wilson, drama club adviser and director of the play, said the public is welcome at both performances in Reeves Auditorium at 8:00 p.m. Admission is free.

#####

To: Local Radio

March 13, 1972

Drama Scheduled at Methodist College

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

"Little Moon of Alban," a two-act drama by James Costigan, is being staged at Methodist College, Thursday and Friday evenings.

The plot reveals the effect of war on individuals involved in the struggle for Irish independence in the 1920's.

Nineteen students have been cast in the play. Leads will be played by Maurine Davidson of Raleigh and John Williams of Oceanport, N. J. Fayetteville students participating are Sarah Brady, Gary Faircloth, Glen Cronrath and Martha Timmins.

Parker Wilson, drama club adviser and director of the play, said the public is welcome at both performances in Reeves Auditorium at 8:00 p.m. Admission is free.

#####

To: GOLD LEAF FARMER
ZEBULON RECORD
SMITHFIELD HERALD

Mar. 14, 1972

Area Students Named to College Team

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

(22 similar mailed)

FAYETTEVILLE-----Three Johnston County students have been named to the Methodist College baseball team for the 1972 spring season. Coach Bruce Shelley announced his team recently as Dixie Conference play began March 11.

The members are Jimmy Carroll Dean, Paul Lynn (Buster) Sanderford, and Glen Marshall Hinnant.

Sanderford, a senior, will serve as co-captain with Dick McInnis of Fayetteville. Sanderford is the son of Mr. and Mrs. Paul Lynn Sanderford of Route 1, Zebulon, residents of Corinth-Holder. He is a transfer student from Louisburg College. He will play catcher on the team.

Dean, a freshman, will play shortstop. A 1971 graduate of Clayton High School, he is the son of Mr. and Mrs. Willard R. Dean, Route 1, Wendell.

Hinnant, a sophomore, will play pitcher. He is the son of Mr. and Mrs. Jimmy M. Hinnant, Route 1, Wendell, and a 1971 graduate of Johnston Technical School.

###

Written by June Philbeck

OUT!

Stronger Monarchs Open Baseball Campaign Today

The Methodist College baseball team, coached by Bruce Shelley, meets Elon College in the first game of the season today at 2:00 p.m.

In pre-season scrimmages the Monarchs have a 4-2 record, losing to Southwood College and Sandhills Community College.

This is the fourth season Methodist has had a club and Shelley anticipates that this year will be one of building. Although the Monarchs ended last year with a disappointing 7-14 record, Shelley said it was not indicative of their skill. Seven were lost by one run.

Shelley said, "We feel that

we may be stronger in the pitching and defense areas. The big question is how well we hit the ball. We have excellent spirit, good attitude and are doing a great deal of hustling."

Seventeen men now comprise the club. Co-captains are Dick McInnis, a senior from Fayetteville, who starts at second base, and catcher Buster Sanderford, a senior from Corinth-Holter. Sanderford was all-conference catcher last year, hitting an impressive .350.

Other players in the line-up include Jerry Neal from Durham, first base; Pete Dowd from Bricktown, N.J., second base; Jimmy Dean from Wendell, shortstop; and Larry Philpott from Norfolk, Va., third base. Outfielders include Frank Layton from Rocky Mount, Ken Womack from Durham, Ross Laporte from Dover, Del., and Howard Boyer from Laurel, Md.

Pitchers are Barry Willard

from Charlottesville, Va., Glenn Hinnant from Wendell and Gary Lewis from Marshallberg. Also, Phil Muller from Raleigh, pitcher and outfielder, Fletcher Pouik from Fayetteville, pitcher and outfielder; David Byrd from Erwin, pitcher and infielder) and Craig Knight from St. Petersburg, Fla., outfielder and infielder.

The Monarch schedule includes games with Lynchburg, N.C. Wesleyan, and St. Andrews in Dixie Conference play, and Campbell, Pembroke, Elon, Guilford and Wilmington in non-conference games.

Heels Roll

(Continued from Page 1B)

well enough to pick up five assists.

At intermission, 12 McAdoo points and nine by Wuycik in his 12-minute stint paced the Tar Heels to a 35-23 advantage and the meeting of two of the most intense rivals anywhere was never interesting thereafter.

Karl contributed six points and an assist the initial seven minutes of the second period while Duke made no real move to get back into the mix of things and trailed,

Heels decided to practice their four corners delay tactics later, even brated reserve crack at hined

Hewett Fires No-Hitter

TAR HEEL — Whiteville's Ernie Hewett hurled a no-hitter here Friday and the Wolfpack captured a 10-0 win over Tar Heel.

Whiteville	033	400	0-10	11	2
Tar Heel	000	000	0-0	0	2

Hewett and Hicman; Reece, Nance (4), Stephens (5) and Davis, Gaddy (5).

BOLIVIA 5, SHALLOTTE 4					
Bolivia	000	050	0-5	9	9
Shalotte	000	000	0-0	4	4

Rabon and Marcy; Hubbart (5), and Woolen.

HALLSBORO 4, ACM

Acme-Delco

Fallsboro

Harrells Upsets CF

KINSTON — Harrells Christian Academy upset top seeded and undefeated Car Fear Academy in the opening semifinal round of the Eastern Independent Conference tournament here night, 45-44.

Harrells held halftime advantage the lead late period before bucket with gave the

Harr
14 po
had
P

Sports

long season for
did reach the
it's happened in

over N.C. State
night and I am,"
ying year for us,
ays.

Carolina
tired
ate
ch

METHODIST COLLEGE

BASEBALL ROSTER

1972

NAME	HOMETOWN	YEAR
✓ Howard Ellsworth Boyer	Sudlersville, Maryland	fresh.
✓ Charles David Byrd	Erwin, North Carolina	fresh.
✓ Jimmy C. Dean	Wendell, North Carolina	fresh.
✓ Peter J. Dowd	Bricktown, New Jersey	fresh.
✓ Glen M. Hinnant	Wendell, North Carolina	soph.
✓ Frank L. Layton	Rocky Mount, North Carolina	soph.
✓ Donald F. Leatherman	Kinston, North Carolina	sr.
✓ Ross Allen LePorte	Dover, Delaware	fresh.
✓ Gary F. Lewis	Columbia, South Carolina	soph.
✓ Duncan O. McInnis	Fayetteville, North Carolina	sr.
✓ Philip L. Mullen	Raleigh, North Carolina	soph.
✓ Thomas Jerry Neal, Jr.	Durham, North Carolina	fresh.
✓ Larry S. Philpott	Norfolk, Virginia	soph.
✓ John Fletcher Poulk	Fayetteville, North Carolina	jr.
✓ Paul Lynn Sanderford, Jr.	Zebulon, North Carolina	sr.
✓ Barry Dale Willard	Charlottesville, Virginia	soph.
✓ Kenneth Carson Womack	Durham, North Carolina	fresh.
(Craig Knight)		

COACH: Bruce Shelley

MANAGER: Rick Merrill

PHONE: (919) 488-7110 ext. 255

METHODIST COLLEGE

BASEBALL ROSTER

1972

NAME	HOMETOWN	YEAR
Howard Ellsworth Boyer	Sudlersville, Maryland	fresh.
Charles David Byrd	Erwin, North Carolina	fresh.
Jimmy C. Dean	Wendell, North Carolina	fresh.
Peter J. Dowd	Bricktown, New Jersey	fresh.
Glen M. Hinnant	Wendell, North Carolina	soph.
Frank L. Layton	Rocky Mount, North Carolina	soph.
Donald F. Leatherman	Kinston, North Carolina	sr.
Ross Allen LePorte	Dover, Delaware	fresh.
Gary F. Lewis	Columbia, South Carolina	soph.
Duncan O. McInnis	Fayetteville, North Carolina	sr.
Philip L. Mullen	Raleigh, North Carolina	soph.
Thomas Jerry Neal, Jr.	Durham, North Carolina	fresh.
Larry S. Philpott	Norfolk, Virginia	soph.
John Fletcher Poulk	Fayetteville, North Carolina	jr.
Paul Lynn Sanderford, Jr.	Zebulon, North Carolina	sr.
Barry Dale Willard	Charlottesville, Virginia	soph.
Kenneth Carson Womack	Durham, North Carolina	fresh.

COACH: Bruce Shelley

MANAGER: Rick Merrill

PHONE: (919) 488-7110 ext. 255