

To: SMITHFIELD HERALD
GOLD LEAF FARMER

Mar. 14, 1972

Dean Named to College Team

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

3

FAYETTEVILLE-----Jimmy Carroll Dean of Wendell has been named to the Methodist College baseball team for the 1972 spring season. Coach Bruce Shelley announced his team as the Dixie Conference schedule began recently. Dean will play the shortstop position.

A 1971 graduate of Clayton High School in Clayton, Dean is the son of Mr. and Mrs. Winard R. Dean of Route 1, Wendell. He is a freshman at Methodist College.

####

methodist college
fayetteville, n.c.

NEWS

To: DUNN DISPATCH
DAILY RECORD

Mar. 14, 1972

Byrd Named to College Ball Team

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

FAYETTEVILLE-----Charles David Byrd of Erwin has been named to the Methodist College baseball team for the 1972 spring season. Coach Bruce Shelley announced his team prior to Dixie Conference play which began March 11. Byrd will play infield and pitcher positions.

The son of Mr. and Mrs. Jack S. Byrd, 208 East "E" Street, Erwin, Byrd is a 1971 graduate of Erwin High School and a freshman at Methodist College.

###

CUTLINE: Don Leatherman of Kinston (right), president of the Student Government Association at Methodist College, talks with Patty Lewis, a freshman from Goldsboro, about new concert plans for the Fayetteville campus.

CUTLINE: Don Leatherman of Kinston (right), president of the Student Government Association at Methodist College, talks with Patty Lewis, a freshman from Goldsboro, about new concert plans for the Fayetteville campus. Miss Lewis is the daughter of Mr. and Mrs. Burgess L. Lewis, 615 Tanglewood Lane, Goldsboro.

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather Mar. 15, '72
and Local Radio

Report on College Loyalty Campaign

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

Contributions to the 1972 Methodist College Loyalty Campaign are running some \$20,000 ahead of 1971 receipts, to date.

At a meeting of the Methodist College Foundation Tuesday, Dr. Karl H. Berns, executive secretary of the Methodist College Foundation, reported total gifts of \$71,749.55 on Feb. 29. Foundation president Norman J. Suttles said the formal campaign will conclude in March, but gifts will be received through the end of the fiscal year in June. The campaign goal is \$120,000.

###

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather Mar. 15, '72

Methodist Delegation's Stand Backed by Governor's
Council

-by June Philbeck,
Jean Hutchinson, Contact 488-7110, Ext. 228

The Methodist College Student Legislature (NCSL)

delegation of nine students made an annual trek to Raleigh Tuesday evening (Mar. 14) for a five-day session of law-making. Their legislative goals concern the aged -- they will introduce a bill proposing the abolishment of lien laws enforced against those receiving aid to the aged and disabled.

The ideas in the Methodist-sponsored bill met approval in Raleigh recently. They were discussed recently in a meeting of the Governor's Coordinating Council for the Aged and endorsed in a report issued after a session of the North Carolina Follow-Up of the 1971 White House Conference on Aging. The White House Conferences on the Aging recommended that the lien law be abolished in the state. The Governor's Council is gathering data on the issue for the next General Assembly session.

Jim Ledford, NCSL chairman for the Methodist delegation, was invited to meet with the Governor's Council for the Aging in Raleigh, Feb. 23, by J. Eddie Brown, executive director. He also attended the Follow-Up ^{Conference} serving as a chairman of the task force ~~k~~ on income. Ledford, a 1968 graduate of Seventy-First High School, is a senior at Methodist College where he is also president of the student senate.

Council director Brown said in Raleigh yesterday
(on the task force on income)
(in a telephone interview) that a subsequent report was issued after the Follow-Up Conference. "It was recommended that the State Board of Social Services take positive legislative action in the 1973 General Assembly to abolish the lien law," he said. "We have been impressed by the thorough work that Jim and his committee have done. They have gone to extensive efforts in getting resources from other parts of North Carolina and the nation regarding lien laws in other states. We are ~~delighted~~ delighted that young people are making an effort to help the older folks," ~~So~~ Brown said.

Facts presented in the recent sessions revealed that in North Carolina, in order to qualify for aid as an aged or disabled person, an individual cannot own real property. If he does, he must sign a lien giving it to the state. Abolishment of the lien law would not do away with government control on who could receive aid. It would provide qualified recipients the security of knowing that what they have worked for will remain theirs or their family's.

Seventy-five per cent of the funds for aid to the aged ~~comes~~ comes from federal funds. Much of the value of this money is lost in payment for legal and clerical services to enforce the lien law.

When asked why young

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather Mar. 15, '72

Methodist Students' Stand Backed By Governor's
Council

Researched by June Philbeck

Contact: Jean Hutchinson, P. R. Office

488-7110, Ext. 228

The Methodist College Student Legislature (NCSL) delegation of nine students made an annual trek to Raleigh Tuesday evening (Mar. 14) for a five-day session of law-making. Their legislative goals concern the aged -- they will introduce a bill proposing the abolishment of lien laws enforced against those receiving aid to the aged and disabled.

The ideas in the Methodist-sponsored bill met approval in Raleigh recently. They were discussed recently in a meeting of the Governor's Coordinating Council for the Aged and endorsed in a report issued after a session of the North Carolina Follow-Up of the 1971 White House Conference on Aging. The White House Conferences on the Aging recommended that the lien law be abolished in the state. The Governor's Council is gathering data on the issue for the next General Assembly session.

Jim Ledford, NCSL chairman for the Methodist delegation, was invited to meet with the Governor's Council for the Aging in Raleigh, Feb. 23, by J. Eddie Brown, executive director. He also attended the Follow-Up Conference, serving as Chairman of the task force on income. Ledford, a 1968 graduate of Seventy-First High School, is a senior at Methodist College where he is also president of the student senate.

Council director Brown said in Raleigh yesterday (in a telephone interview) that a subsequent report on the task force on income was issued after the Follow-Up Conference. "It was recommended that the State Board of Social Services take positive legislative action in the 1973 General Assembly to abolish the lien law," he said. "We have been impressed by the thorough work that Jim and his committee have done. They have gone to extensive efforts in getting resources from other parts of North Carolina and the nation regarding lien laws in other states. We are delighted that young people are making an effort to help the older folks," Brown said.

Facts presented in the recent sessions revealed that in North Carolina, in order to qualify for aid as an aged or disabled person, an individual cannot own real property. If he does, he must sign a lien giving it to the state. Abolishment of the lien law would not do away with government control on who could receive aid. It would provide qualified recipients the security of knowing that what they have worked for will remain theirs or their family's.

Seventy-five per cent of the funds for aid to the aged comes from federal funds. Much of the value of this money is lost in payment for legal and clerical services to enforce the lien law.

When asked why young people should concern themselves with problems of older adults, Ledford said, "We are concerned because we will be in the same position later and need to initiate a new program now. The lien law is archaic. We realized that no matter what a person's age, people are the greatest resource in North Carolina.

"Too often we do not acknowledge the potential of many of our citizens and it is our state which suffers. North Carolina will be considered progressive only when it provides for the security and well-being of all its citizens. At

the American Civil Liberties League.

Ledford said, "We are not trying to establish a radical student power organization within NCSL. Many groups have done work in this area and we are using them as resources from which we hope to establish a comprehensive and clear statement. We are not attempting to advocate new rights for students, only to clarify the ones which are now generally accepted as established rights. In the past few years, students have begun to realize that change does not come about through violence. With a clarification of the rights and responsibilities of students, student organizations can work with their respective administrations to bring about better college relations within the state and community in every respect."

Other members of the Methodist College delegation are Winnie McBryde, Ronnie Williams, and Lucy Safran, from Fayetteville; Gene Dillman, Conway; Jeff Olson, Babylon, N.Y.; Mike Casey, Williamsburg, Va.; and Mike Platz and Dave Russell, Springfield, Va.

Among the nine M.C. delegates are three Jay students:

~~debs~~ The Methodist College Student Legislature (NCSL) delegation of nine students made ^{an} ~~its~~ annual trek to Raleigh Tuesday evening for a five-day session of law-making. Their legislative goals concern the aged -- a bill proposing the abolishment of lien laws enforced against those receiving ~~any~~ aid to the aged and disabled.

~~They~~ met approval in Raleigh ^{recently.} ~~were~~ ^{they} were

The ideas in the Methodist-sponsored bill ^{discussed recently in a meeting of the Governor's Coordinating Council for the Aged and in the N. C. Follow-up of the 1971 White House Conference on Aging, each held in Raleigh last month.} ~~were~~ ^{endorsed in a report issued after a session of}

Jim Ledford, NCSL chairman, was invited to meet with the ~~Vice~~ Governor's Council for the Aging in Raleigh, Feb. 23, by J. Eddie ^{he also attended the Follow-up, serving as chair of the task force on} ~~Brown~~ Brown, executive director. Ledford, a 1968 graduate of Seventy-First & High ^{income} School, is a senior at Methodist College where he is also president of the student senate.

~~issued by the task force on income~~ ^{in Raleigh} Director Brown said yesterday, ^{was issued after the Follow-up Conference} ~~that~~ a subsequent report ^{of the} ~~it was recommended that~~ ^{State} task force on income ^{Board of Social Services take positive legislative action in the 1973 Gen'l Assembly to abolish the lien law," he said, "We have been impressed by the thorough work that Jim + his committee have done. They have gone to extensive efforts in getting resources from other pts. of N.C. & the nation regarding lien laws in S.C. We are delighted that young people are making an effort to help the older folks."} The White House Conferences on the Aging ~~recommended~~ that the lien law be abolished in ~~the~~ the state. The Governor's Council is gathering data on the issue for the next General Assembly session.

Facts presented in the recent sessions revealed that in North ~~Car~~ Carolina, in order to qualify for aid as an aged or disabled person, an individual cannot own real property. If ~~the~~ he does, he must sign a lien giving it to the ~~State~~ State.

he must sign a lien giving it to the state. ~~Abolishment~~ of the ~~lien~~ law would
not do away with government control ~~of aid recip~~ ^{It} ~~on who could receive aid, but~~ would provide
^{qualified recipients}
~~those who are qualified to receive aid~~ the security of knowing that what they have
worked for will remain theirs or their family's.

~~Seventy-five percent of the funds for aid to the aged comes from federal funds. Much of the value of this money is lost in payment for legal and clerical services to enforce the lien law.~~
~~the payment of lawyers and clerical workers the state has lost money~~

~~enforcing the lien law which could be applied to more beneficial services in the state.~~

→ When asked why young people should concern themselves ~~ee~~ ^{with problems} actively ~~in the problem~~ of older adults, Ledford said, "We are concerned because we will be in the same position later and need to initiate a new program now. The lien law is archaic. We realized that no matter what a person's age, people are the greatest resource in North Carolina."

"Too often we do not acknowledge the potential of many of our citizens and it is our state which suffers. North Carolina will be considered progressive only when it provides for the security and well-being of all its citizens. At this time in mankind's development, we are afforded the opportunity to accomplish ~~xx~~ this task, but only if we mobilize all the efforts we can toward this goal."

The North Carolina Student Legislature is a ~~active~~ ^{some} progressive group of student leaders representing 25 colleges and universities that meet annually to discuss legislation they ^{find} ~~feel is~~ beneficial to North Carolina and its citizens.

Fifty per cent of the bills enacted by N. C. Student Legislature have been passed by the state legislature. ~~N. C. Student Legislature~~ ^{The student} ~~body~~ is oriented to the needs of North Carolina and has passed bills concerning desegregation, venereal disease treatment for minors, drug education, voting residency requirements and insurance regulation.

The Methodist College delegation has gained recognition by receiving ~~an~~ ^{two} Honorable Mentions for best bill and

best school delegation in 1971 for their bill on ^{the} treatment of venereal disease for minors. In 1970 they earned Best Small School Bill for their work on population control. ^{an award for the}

Tommy Smith, a senior at Methodist ^{College from Radston, Va.,} is statewide president of

N. C. Student Legislature and will preside at the convention

to be held March 15-19 in Raleigh.

The sessions are modeled after the state legislature and consist of a House and Senate with the format following strict parliamentary procedure. insert

At the convention the delegates will meet with Rep. McClóskie ^{Paul}

of California and will attend a reception given by Chancellor

Caldwell of N. C. State University. ~~The delegation is from Methodical~~ ^{is com}

^{The} N. C. State Legislature and the Methodist College delegation

are actively investigating the area of student rights and the

creation of a national student lobby. They have received

assistance from the American Bar Association, the American

Association of University Professors, the N. C. Bar Association and

the American Civil Liberties League.

Ledford said, "We are not trying to establish a radical student

power organization with ^{N, C, S, L,} Many groups have done work

on this area and we are using them as resources from which we hope

to establish a comprehensive and clear statement. We are not

attempting to advocate new rights for students, only to clarify the

ones which are now generally accepted as established rights. In

the past few years, students have begun to realize that change does

not come about through violence. With a clarification of the

rights and responsibilities of students, student organizations can

work with their respective administrations to bring about better college

relations within the state and community ~~communities~~ in every respect."

insert: ~~Other~~ members of the Methodist College delegation are Dinnie McBoyle, ^{from} Ronnie Williams, ^{from} Shucy Saffron, ^{from} Gene Hillman, ^{from} Jeff Olson, ^{from} Mike Casey, ^{from} Mike Platts, and ^{from} Klave Russell, ^{from} Springfield, ^{from} Wansburg, Va.

Methodist Students' Efforts

Governor's Council ~~Endorses Youth's Efforts to Assist Aged~~
June Philbeck

The Governor's Council on the Aged has endorsed the actions of the Methodist College delegation to the North Carolina Student Legislature ^(NCSL) regarding the abolishment of the lien law for those receiving Aid to the Aged and Disabled.

N.C.S.L. Chairman Jim Ledford of Methodist College was invited to meet with Mr. J. Eddie Brown, Executive Director of the North Carolina Governor's Coordinating Council on Aging to discuss ^{pertinent} their problems. *plans recently in Raleigh. (Feb. 23)*

The White House Conferences on the Aging ^{recommended} suggested that the abolishment of the lien law be given first priority in North Carolina, and the Governor's Council is gathering information to be presented at the next General Assembly.

Ledford was also invited to attend the North Carolina Follow-Up of the 1971 White House Conference on Aging. ^{see} There he served on the committee concerned with income which recommended that ~~income~~ liens be abolished.

In North Carolina, in order to ^{qualify for} receive Aid to the Aged or Disabled, a person cannot own real property ~~by and over value~~ and if he does, ^{he} must sign a lien giving it to the state. Abolishment of the lien ^{law} would not do away with government control of who could receive aid, but would provide those who are qualified to receive aid the ~~security~~ ^{theirs} security of knowing that what they have worked for will remain with them or their family's. After

The Meth. C.

Stud. Legisla. delegation of nine students departs Tues. evening for a session of law-making in Raleigh. Their legislative ^{five-day} endeavour concern the aged.

425-6704

The Methodist College Student Legislature (NCSL) delegation of nine students made its annual trek to Raleigh Tuesday evening for a five-day session of law-making.

Their legislative ^{goals} ~~endeavors~~ concern the aged -- the abolishment of ^{a bill proposing} ~~the~~ ^{the} ~~1959~~ laws

^{enforced agst.} ~~for~~ those receiving aid to the aged and disabled. The ideas ⁱⁿ ~~to~~ the Methodist -sponsored bill were discussed recently ^{in a b. of} ~~by~~ the Governor's Coordinating Council for the Aged and

^{Governor's for the Aged} Jim Ledford, ~~the~~ NCSL chairman, was invited to meet with the Council in Raleigh ~~last month~~ (Feb. 23) ~~by~~ J. Eddie Brown, executive director. Ledford, a 1968 graduate of Seventy-First High School, is a senior at Methodist College where he is also president of the student senate.

Director Brown said yesterday that

The White House Conferences on the Aging ^{recommended} ~~suggested~~ ^{that} the ^{lein law be} ~~abolishment of the lein law~~ be given first priority in North Carolina. The Governor's Council ^{is} ~~met recently to~~ gather ^{data} ~~information~~ for the next General Assembly session. ^{on the issue}

Facts presented in the recent sessions revealed that In North Carolina, in order to qualify for aid as an aged

in the N.C. follow-up of the White House Conference held in Raleigh last month

NCSL in Raleigh

Mar. 15, 1972

55

MAILING

AREA NEWS MEDIA

Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

Brd. Educa.

Lynchburg
Norfolk, Va

N.C. C. Advocate

Reg'l. Spotlight

SELECTED STATE NEWS MEDIA

Whiteville	AP + UPI	Fayruay-Vanice	Laurinburg	Rocky Mt,
Wilmington	Clinton	Goldsbrow	Falkington	St. Pauls
Zebulon	Dunn	Hamer	Lumberton	Hope Mills
H. Brass	Durham	Henderson	Maxton	Sanford
Carthage	Kingston	High Pt.	Mt. Airy	So. Pines
Aberdeen		Jacksonville	Morehead City	Tarboro

TV

WECT

OTHER

WEEB

WKIX

WVGP

WAGR

WEYE

WSHB

WBYB

WBLA

WPTF

WCKB

methodist college
fayetteville, n. c.

NEWS

To: Area Media

Mar. 15, 1972

Methodist Students Seek Abolishment of
Lien Law

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

Nine Methodist College students are attending a five-day law-making convention of the North Carolina Student Legislature (NCSL) in Raleigh which began Wednesday (Mar. 15).

Delegation chairman Jim Ledford of Fayetteville said the Methodist group will introduce a bill to abolish the North Carolina lien law. The law prohibits those receiving aid to the aged and disabled from owning real property.

Ledford was recently invited to Raleigh to share research information on the bill in meetings with the Governor's Coordinating Council for the Aged and the N. C. Follow-Up of the 1971 White House Conference on Aging. Mr. J. Eddie Brown, executive director (of the Governor's Coordinating Council for the Aged) said Ledford's ideas have been endorsed by the Governor's Council.

At the March 15-19 convention, delegates will meet with Rep. Paul McCloskie of California and will attend a reception given by Chancellor Caldwell of N. C. State University.

-----more

The NCSL is comprised of student leaders from 25 North Carolina colleges and universities that meet annually to discuss legislation they find beneficial to the state and its citizens. Fifty per cent of the bills enacted by the young law-makers have been passed by the State Legislature.

The Methodist College delegation has gained recognition by receiving two honorable mentions for Best Bill and Best School Delegation in 1971 for their bill on the treatment of venereal disease for minors. In 1970 they earned an award for the Best Small School Bill for their work on population control.

Tommy Smith, a senior at Methodist College from Sandston, Va., is statewide president of the North Carolina Student Legislature and will preside at the convention in the Capital City.

Three Fayetteville students are in the Methodist College delegation -- Winnie McBryde, Lucy Safran and Ronnie Williams.

Other delegates are Gene Dillman of Conway; Jeff Olson of Babylon, N. Y.; Mike Casey of Williamsburg, Va.; and Mike Platz and Dave Russell of Springfield, Va.

#####

Nine Methodist College students are attending ^a ~~the~~ five-day law-making convention of ~~the~~ the North Carolina Student Legislature in Raleigh which began Wednesday (Mar. 15).

Delegation chairman Jim Ledford of Fayetteville said the Methodist group will introduce a bill to abolish the North Carolina lien law. The law prohibits those receiving aid to the aged and disabled from owning real property.

Ledford was recently invited to ^{Raleigh to} share ~~research information~~ ^{research information} he had gathered ~~in the bill~~ in meetings with the Governor's Coordinating Council for the Aged and the N. C. FollowUp of the 1971 White House Conference on Aging. J. Eddie Brown, executive Director (of the Governor's Coordinating Council for the Aged) said Ledford's ideas ~~had~~ had been endorsed by the Governor's Council.

At the March 15-19 convention, delegates will meet with Rep. Paul McCloskie of California and will attend a reception given by ~~Chancellor~~ Chancellor Caldwell of N. C. State University.

The NCSL is comprised of student leaders from 25 N. C. colleges and universities that meet annually to discuss legislation they find beneficial to the state and its citizens. Fifty per cent of the bills enacted by the young law-makers have been passed by the State Legislature.

methodist college
fayetteville, n. c.

NEWS

To: Area Media

Mar. 15, 1972

Methodist Students Seek Abolishment of
Lien Law

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

Nine Methodist College students are attending a five-day law-making convention of the North Carolina Student Legislature (NCSL) in Raleigh which began Wednesday (Mar. 15).

Delegation chairman Jim Ledford of Fayetteville said the Methodist group will introduce a bill to abolish the North Carolina lien law. The law prohibits those receiving aid to the aged and disabled from owning real property.

Ledford was recently invited to Raleigh to share research information on the bill in meetings with the Governor's Coordinating Council for the Aged and the N. C. Follow-Up of the 1971 White House Conference on Aging. Mr. J. Eddie Brown, executive director (of the Governor's Coordinating Council for the Aged) said Ledford's ideas have been endorsed by the Governor's Council.

At the March 15-19 convention, delegates will meet with Rep. Paul McCloskie of California and will attend a reception given by Chancellor Caldwell of N. C. State University.

-----more

The NCSL is comprised of student leaders from 25 North Carolina colleges and universities that meet annually to discuss legislation they find beneficial to the state and its citizens. Fifty per cent of the bills enacted by the young law-makers have been passed by the State Legislature.

The Methodist College delegation has gained recognition by receiving two honorable mentions for Best Bill and Best School Delegation in 1971 for their bill on the treatment of venereal disease for minors. In 1970 they earned an award for the Best Small School Bill for their work on population control.

Tommy Smith, a senior at Methodist College from Sandston, Va., is statewide president of the North Carolina Student Legislature and will preside at the convention in the Capital City.

Three Fayetteville students are in the Methodist College delegation -- Winnie McBryde, Lucy Safran and Ronnie Williams.

Other delegates are Gene Dillman of Conway; Jeff Olson of Babylon, N. Y.; Mike Casey of Williamsburg, Va.; and Mike Platz and Dave Russell of Springfield, Va.

#####

The Methodist College ~~delegation~~^{staff} has gained ~~orecognition~~ recognition by receiving two honorable mentions for Best Bill and Best School Delegation in 1971 for their bill on the ~~x~~ treatment of venereal disease for minors. In 1970 they earned ~~and~~ award for the Best Small School Bill ~~or~~ for their work on ~~establishing~~ population control.

Tommy Smith, a senior at Methodist College from Sandston, Va., is statewide president of the North Carolina Student Legislature and will preside at the convention ~~to be held in Raleigh~~ ^{the Capital City}.

Three Jay students are ~~among~~ⁱⁿ the ~~men~~ ~~or~~ delegation — Winnie McByde, ~~Ronnie~~ Williams + Lucy Sefran.

Others are Gene Dillman from Conway; _____

methodist college
fayetteville, n.c.

NEWS

To: Local Radio

March 15, 1972

Drama To Be Staged Thursday & Friday (Follow-up)

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

Tonight and Friday night (Mar. 16-17) the drama club at Methodist College will present "Little Moon of Alban" on campus.

The two-act drama by James Costigan concerns the effect of war on individuals involved in the struggle for Irish independence in the 1920's.

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 15, 1972

Drama To Be Staged Thursday & Friday (Follow-up)

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

Tonight and Friday night (Mar. 16-17) the drama club
at Methodist College will present "Little Moon of Alban" on campus.

The two-act drama by James Costigan concerns the
effect of war on individuals involved in the struggle for Irish independence
in the 1920's.

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 20, 1972

"Civilisation" Series Continues at Methodist

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

Sir Kenneth Clark's 13-part "Civilisation" series continues at Methodist College tonight (March 21) with the film "The Light of Experience." The series presents a synopsis of Western civilization by a British art historian. It is illustrated by art and music from specific periods of history. Tonight's ~~film~~ ~~concert~~ film concerns the 17th Century Dutch painters (including Frans Hals, Vermeer and Rembrandt) and is the eighth in the series of 12.

The public is invited to the 8:00 p.m. weekly showings in Reeves Auditorium. There is no admission charge. The series is being provided through the courtesy of the Xerox Corporation.

###

3-22-72

Calendar of April

45

MAILING

AREA NEWS MEDIA

 Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

TV

OTHER

 Chamber of Commerce
 Paraglide
 Library

17 { H. Schools + Jr. H. Schools : { Principals +
ea. { Guidance Counselors

METHODIST COLLEGE

---April Schedule of Events---

Public Relations Office, 488-7110, Ext. 239

NEWS

Friday, April 7	3:00 p.m.- Baseball: Campbell College @ Methodist.
Tuesday, April 11	8:00 p.m., Methodist College's Reeves Auditorium - Film: Sir Kenneth Clark's "Civilisation - The Smile of Reason."
Thursday, April 13	1:00 p.m.- Golf: UNC-Wilmington (played at Green Valley Country Club).
Friday, April 14	1:00 p.m.- Tennis: Pembroke State University @ Methodist.
Monday, April 17	3:00 p.m.- Baseball: Guilford College @ Methodist College.
Tuesday, April 18	12:30 noon - Golf: Pembroke State University, St. Andrews Presbyterian College and N.C. Wesleyan College @ Methodist. 3:00 p.m.- Baseball: U.N.C.-Wilmington @ Methodist. 8:00 p.m., Methodist College's Reeves Auditorium - Film: Sir Kenneth Clark's "Civilisation - The Worship of Nature".
Wednesday, April 19	1:00 p.m.- Tennis: N.C. Wesleyan College @ Methodist.
Thursday, April 20	1:00 p.m.- Tennis: Campbell College @ Methodist.
Saturday, April 22	1:00 p.m.- Tennis: Lynchburg College @ Methodist.
Tuesday, April 25	1:00 and 3:00 p.m.- Baseball: Lynchburg College @ Methodist. 8:00 p.m., Methodist College's Reeves Auditorium - Concert: Netherlands Chamber Orchestra. (Admission by membership card.) 8:00 p.m., Methodist College's Science Building Auditorium - Film: "Civilisation - The Falacies of Hope."
Wednesday, April 26	1:00 p.m.- Tennis: St. Andrews Presbyterian College @ Methodist.
Saturday, April 29	8:00 p.m., Methodist College's Reeves Auditorium - Concert: Fayetteville Symphony Orchestra. (Small charge.)
Tuesday, May 2	8:00 p.m., Methodist College's Reeves Auditorium - Film: Sir Kenneth Clark's "Civilisation - Heroic Materialism."

methodist college
fayetteville, n. c.

NEWS

To: Area Media

March 23, 1972

Methodist College Places in NCSL Contests

By June Philbeck (Methodist College Student)

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

Methodist College won Best Delegation from a Small School award at the 35th annual assembly of the N.C. Student Legislature held in Raleigh recently.

Meeting with student leaders from some 25 other colleges and universities, the nine-member delegation discussed and enacted mock legislation they believed beneficial to North Carolina and its citizens, Mar. 15-19.

The Methodist group won honorable mention for Best Small School Bill with a plan to abolish the lien law enforced against those receiving aid to the aged and disabled. Greensboro College won first place in the category with legislation that allows for significant tax deductions for families with few children. Catawba College also won honorable mention for a bill on environmental protection.

Three students from Methodist College will hold offices for the up-coming NCSL year. All Fayetteville residents, they are delegation chairman Jim Ledford, president pro tempore of the NCSL senate; Winnie McBryde, recording secretary of the NCSL; and Ronnie Williams, sergeant-at-arms of the NCSL house.

-----more

error

To: Area Media

March 23, 1972

Methodist College Places in NCSL Contests

By June Philbeck (Methodist College Student)

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

Methodist College won Best Delegation from a Small School award at the 35th annual assembly of the N.C. Student Legislature held in Raleigh recently.

Meeting with student leaders from some 25 other colleges and universities, the nine-member delegation discussed and enacted mock legislation they believed beneficial to North Carolina and its citizens, Mar. 15-19.

The Methodist group won honorable mention for Best Small School Bill with a plan to abolish the lien law enforced against those receiving aid to the aged and disabled. Greensboro College won first place in the category with legislation that allows for significant tax deductions for families with few children. Catawba College also won honorable mention for a bill on environmental protection.

Three students from Methodist College will hold offices for the up-coming NCSL year. All Fayetteville residents, they are delegation chairmaa Jim Ledford, president protempore of the NCSL senate; Winnie McBryde, recording secretary of the NCSL; and Ronnie Williams, sergeant-at-arms of the NCSL house.

-----more

The student law-makers heard remarks by ~~presidential candidates~~
Terry Sanford, Pat Taylor, Wilbur Hobby, Paul McCloskey and Jim Holshouser.

####

The top awards of the 35th Annual Assembly of the N.C. Student Legislature were recently presented to in Raleigh to the 9 member delegation from Methodist College.

They received the Award for the Best Delegation from a Small School with Honorable mention going to Greensboro College.

Methodist's legislation to abolish the lien law which is placed on the property of those receiving Aid to the Aged and Disabled received Honorable mention for Best Small School Bill.

The University of N.C. at Chapel Hill and the University of N.C. at Greensboro tri-sponsored a bill with Methodist College to legalize all sexual activity between consenting adults in private which received Honorable mention for Best Large School Bill. This bill ~~was~~ raised only one dissenting vote in both the House and Senate.

Chairman Jim Hedford was elected President Protempore of the Senate and Lonnie Williams was elected Sergeant-at-Arms in the House for the session.

Williams, a senior, was also nominated for Best Speaker in the House. He presented the Methodist College bill on abolishment of the lien law.

Winnie McByde was elected recording secretary for N.C. Student Legislature for the Academic year 1972-73. She has served this past year as corresponding secretary to Tommy Smith, also of Methodist College, outgoing President of N.C. S. L.

Smith has worked actively in N.C. Student Legislature for 4 years, serving as a delegate his first year, a member of the Conference Committee his second, Vice President his third, and President his this past year.

Jeff Olson, a junior from Babylon, N.Y., served on the Student Rights and Freedom Committee and was chairman of the House delegation.

Chairman Jim Leadford was elected President Protempore of the Senate and Lonnie Williams was elected Sergeant-at-Arms in the House for the session.

Williams, a senior, was also nominated for Best Speaker in the House. He presented the Methodist College bill on abolishment of the lien law.

Winnie McByde was elected recording secretary for N.C. Student Legislature for the academic year 1972-73. She has served this past year as corresponding secretary to Tommy Smith, also of Methodist College, outgoing President of N.C. S. L.

Smith has worked actively in N.C. Student Legislature for 4 years, serving as a delegate his first year, a member of the Conference Committee his second, Vice President his third, and President his this past year.

Jeff Olson, a junior from Babylon, N.Y., served on the Student Rights and Freedom Committee and was chairman of the House delegation.

~~Other~~ members of the Methodist College delegation are Klare Russell, Mike Platz, Gene Hillman, Lucy

Safran and Mike Casey.

Presidential candidate Jerry Sanford, gubernatorial candidate Pat Taylor and Wilbur Hobby, Paul McCloskey of California and Jim[?] Holshouser spoke to the delegates concerning their legislation and the role of students in politics.

Legislation to allow for significant tax deductions for those families with fewer children ~~are~~ presented by Greensboro College received the Award for Best Small School Bill.

"The Environmental Protection Act of 1972" presented by Catawba College was awarded Honorable mention for Best Small School Bill.

University of N.C. at Chapel Hill received Honorable mention for Best Large School Bill for their legislation concerning consumer protection.

Duke University, recipient of Award for Best Large School Bill, presented legislation to provide incentives for improving the quality of health care in medically deprived areas, and

Methodist College won Best Delegation from a Small School award at the 35th Annual Assembly of the N.C. Student Legislature ^{held} in Raleigh recently.

The nine-member delegation's plan to abolish the lien law enforced against those receiving aid to the aged and disabled won honorable mention for Best Small School Bill ^{in the Mar. 15-19 session.} Greensboro College won the award with legislation to allow for significant tax deductions for families with ~~low~~ ^{few} children. Honorable mention also went to Catawba College for ^{a billion} environmental protection.

The Duke University delegation won Best Large School Bill for legislation to provide incentives for improving health care in medically deprived areas. Honorable mention ~~went to~~ for Best Large School Bill went to UNC-Chapel Hill, UNC-Greensboro and Methodist College's tri-sponsored bill to legalize sexual activity ^{for} consenting adults in private. ~~the 1972-73 year.~~

^{three} Methodist College students ^{from says} ~~won~~ ¹⁹⁷²⁻⁷³ ~~several~~ offices. ^{the} Delegation chairman Jim Ledford ^{was} elected president pro tempore of the NC SL Senate; Ronnie Wms, ~~of~~ ~~the~~ sergeant-at-arms ~~to~~ of the House; Winnie McBryde, ~~of~~ ~~the~~ ~~recording~~ ~~secretary~~ ^{and} of the NCSL. ~~Alan~~ ~~from~~ ~~the~~

methodist college
fayetteville, n.c.

NEWS

19

To: Local Media (8711) Mar. 28, 1972

First Amphitheater Event Is Easter Service

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

The new amphitheater at Methodist College will be used for the first time for a community Easter sunrise service Sunday morning (Apr. 2). The public is invited to attend. *at 6:00 A.M.*

Rev. Paul W. Rasor, Jr., pastor of Cedar Falls Baptist Church, will deliver the sermon, "The Darkness Is Passing." Text for the message is I John 2:7-14.

The inter-denominational service will be co-ordinated by Rev. Angus Cameron, pastor of St. Andrews United Methodist Church, with several area ministers participating. Special music will be presented.

Entrance to the Michael Terrence O'Hanlon Memorial Amphitheater, which is opposite the college's infirmary, is at the south end of the campus. In the event of rain, the service will be held at St. Andrews United Methodist Church.

#####

methodist college
fayetteville, n. c.

NEWS

To: KINSTON FREE PRESS
LENOIR COUNTY NEWS
CARTERET NEWS-TIMES
N.C. CHRISTIAN ADVOCATE

March 30, 1972

Kinston Student Reviews Year as President

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

FAYETTEVILLE-----The most a president can hope for is a successful administration. With less than a month of service left, Donald F. Leatherman, president of the Student Government Association at Methodist College, believes he has met all his goals. A senior from Kinston, he is the son of Rev. and Mrs. Harold F. Leatherman, 411 W. Lenoir Avenue, Kinston.

Leatherman introduced no dynamic innovations as student leader. He never planned to. Unification, involvement and pride on campus were the idealistic goals of his administration. The 22-year-old senior said, "I earnestly feel that we have successfully completed all we started out to do."

Leatherman's expectations of the students seem to reflect the students' expectations of today's society. He said students on the local campus "are tired of white-washed issues. They want to know the actual facts of what is going on.... They want to be treated on the level of honesty and truthfulness. Young people now are realizing the potential they possess.... Their ideas and opinions are to be respected as much as any other age group.... Youth of today are the world today.

"Today's youth are keen to hypocritical aspects of life," the history major continued. "To have had an effective year, I had to show that I was not

-----more

expecting or demanding anything from anyone that I wouldn't do myself. People see you as a person first, and then they evaluate the program you are attempting to enact.... You are on trial as a person when you are a leader... you must support your convictions," Leatherman said.

"War is not the big issue. It's not a question of "Will I have to go (to war)?" ; it's "Why does there have to be war?" Demands are being made of law-makers -- and this will be important with the 18-year-old vote. The intellectual level among young people is higher, due to progress in education. Youth should be involved actively in deciding important issues of today.

"There has been too much emphasis on education as an end in itself, as a process...now it's a way of life to an individual.... And now is our concern. In the activities we engage here, we learn how to get along with each other... we internalize and interact. We don't just learn a trade or job skill here (in college)...we learn to question and evaluate goals and purposes in life and to work together. We aren't given answers, just suggestions. Then we have to decide for ourselves, based on all we experience. But we have to be able to enjoy progress and results while we're in college, not in the future. People must be concerned now. The space program and going to the moon is all very interesting, but we need to work together now for harmony among ourselves," Leatherman said.

-----more

In his campaign speech last April, the student leader made a one-point assertion -- "We intend to unify the student body and to use that unification as a means of gaining the wants and needs of all the students, not just what the leaders want." The majority approved his plan and elected Leatherman president.

Leatherman contended few people really understood what the SGA's purpose at Methodist College was. "Different factions wanted different things. So we (the officers and committee chairmen) made no long-range plans... we wanted to develop good student rapport, hoping that other needs would be fulfilled in future administrations. But we seem to be running ahead of schedule," he said.

Leatherman delegated authority to some 35 members of three committees who researched the feasibility of an open dorm policy, curriculum reform and class registration reform. Much progress was made in the curriculum reform area, he said. In sessions with alumni and college personnel, students successfully proposed ideas to enhance "quality education" at the 12-year-old liberal arts college.

Real reform came in the area of entertainment. More concerts by well-known entertainers. Good movies. More recreational facilities and longer business hours for patrons in the student union. A completely rehailed program.

-----more

"We felt the social aspect of college life must be considered, too -- not academics alone," the president said.

Leatherman admits, "Every area of the college program at Methodist is open to criticism. But we are a young institution with a great deal of potential. All schools of our type and background are having growing pains. But what is being done now produces betterment.... In a small college like ours, we can go directly to the source of the problem -- no red tape. That's important in the total college experience -- being able to actively participate in making major decisions about college policies...."

Leatherman believes his administration has instilled in many students a pride for the college through work the association has been doing. He said his only disappointment is in the lack of full student participation and the limited involvement of the faculty in extra-curricular events. He said there is better communication between students and college administrators and faculty members.

Some college officials have been surprised by the calm that has marked the year. Nothing dynamic -- just harmony and peace.

(Leatherman is a 1968 graduate of West Carteret High School in Morehead City. At Methodist College he has been active in sports as a member of the soccer team and baseball team and as a male cheerleader during basketball season. He has been a campus student employee, a hall counselor for Cumberland Hall and a student representative on the Board of Trustees. He is listed in "Who's Who In American Student Leaders.")

#####

Mar. 30

To: Paul Michels, WFBS ----PSA

Summer Session and Degree Completion

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

Applications are now being received for the summer session at Methodist College. Dates of instruction are June 5 - July 7. June 2nd is the registration deadline.

Forty-nine courses in 15 subject areas have been scheduled.

Further information on cost, dormitory reservations and registration is available through Methodist College or from Dr. Fred C. McDavid, director of the summer session. (Call 488-7110)

Methodist College offers a flexible degree completion program for military personnel. Transfer credit toward the Bachelor of Arts degree may include: work completed at accredited institutions of higher learning or their extensions; work completed through USAFI; credits earned through the CCT and program; credits earned through activity courses and overseas assignments. For details on transfer or enrollment procedures, contact the Ft. Bragg Army Education Center or the Director of Admissions at Methodist College (call 488-7110).

To: Local Radio

March 30, 1972

Graduation Speakers Announced at Methodist

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

q Speakers for the May 14-15 graduation activities at Methodist College have been announced. Editor of the inter-denominational daily devotional publication, "The Upper Room," Dr. Wilson O. Weldon will preach the baccalaureate sermon, May 14. Dr. R. Wright Spears, president of Columbia College (South Carolina), will address seniors at the May 15 graduation ceremony.

Other graduation activities include a day of events for alumni on May 14. (Among the scheduled activities is dinner at the new amphitheater on campus and musical entertainment by the Ray Codrington Quartet, which includes guitarist Bob Nardone, a 1967 graduate of Methodist College.)

####

To: FAYETTEVILLE OBSERVER - Prather

March 30, 1972

Graduation Speakers Announced by Methodist

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

Speakers for the May 14-15 graduation activities at Methodist College have been announced by Dr. L. S. Weaver, president.

Dr. Wilson O. Weldon, editor of "The Upper Room," will preach the baccalaureate sermon in Reeves Auditorium, May 14 at 11:00 a.m. The Reverend Dr. R. Wright Spears, president of Columbia College, will address graduating seniors at 10:30 a.m., May 15, in the auditorium.

Born in Camden, S. C., Weldon holds a B. A. degree from the University of South Carolina, a B. D. degree from Duke University and a Doctor of Divinity degree from High Point College. Active for many years in concerns of the N. C. Conference of the United Methodist Church, he has served as a delegate to numerous church conferences in the nation, has served on the General Board of Evangelism and is a member of the American Executive Committee of the World Methodist Council. He is a trustee of Greensboro College, Scarritt College, Duke University, the Methodist Home and Lake Junaluska Assembly. Author of several religious books, Weldon has been editor of "The Upper Room," published in Nashville, Tenn., since 1967.

-----more

Spears is a native of Clio, S. C. He received his A. B. degree from Wofford College, his B. D. degree from Duke University and the Doctor of Divinity degree from Wofford College. He served as chairman of the S. C. Commission on Higher Education Facilities, and has recently chaired the Governor's Interagency Council on Mental Retardation Planning. He is a member of the General Board of Education of the United Methodist Church, and had been a delegate to conferences of the church since 1956. On August 1, 1951, he assumed duties as president of Columbia College.

There are 154 candidates for degrees in the class of 1972 at Methodist College.

###