

News Releases - April 1972

- Apr. 4 Graduation Speakers Announced N.C. Christian Advoct.
- Apr. 5 First Joint AARP Meeting Scheduled with Sam Ragan as Speaker (Pulliam) Local media
- Apr. 10 Kitty Cook To Attend Azalea Festival Local radio
- Apr. 10 Librarian Named (G. Mullen) (Womack) 12 area media
- Apr. 12 M.C. Names Graduation Speakers 197 Area media
- Apr. 13 Don Boulter To Play Basketball at M.C. (Clayton) FO
- Apr. 14 Juried Art Contest Winners Named (Green) + photo FO + Smithfield Herald
- Apr. 21 AARP Officers Elected at M.C. Local media
- Apr. 21 Susan Russell's Piano-Organ Recital FO + Sanford Herald
- Apr. 21 College Republicans Win Offices FO
- Apr. 25 Stage Band to Present Pop Concert + photo FO

- Apr. 26 M.C. Chorus To Present Folk Opera + Cantata + photo (Elaine Porter) 6 Area media
- Apr. 27 Music Concerts Set at M.C. 201 media (local also)
- Apr. 27 S. G. A. Officers Installed at M.C. + photo FO
- Apr. 28 S. G. A. Leaders Installed at M.C. 12 Area media
- Apr. 27 Awards Made to Outstanding Students FO + hometown papers
- Apr. 28 S. G. A. Leaders Installed + photo 5 Hometown papers
- Apr. 28 Winnie McBryde Crowned Spring Festival Queen + photo - a Feature FO

To: N. C. Christian Advocate - Dr. Stokes

April 4, 1972

Graduation Speakers Announced by Methodist College

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. 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 has 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.

Other activities scheduled for the graduation weekend include a day of events for alumni on May 13. Sports events, musical entertainment and an informal dinner at the new campus amphitheater and a class of '67 fifth year reunion are planned.

###

College Speakers Named

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

Dr. Wilson O. Weldon, editor of "The Upper Room," will preach the baccalaureate sermon in Reeves Auditorium, May 14 at 11 a.m. 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., Dr. 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 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, Dr.

Weldon has been editor of "The Upper Room," published in Nashville, Tenn., since 1967.

Dr. 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 gover-

nor's Interagency Council on Mental Retardation Planning.

He is a member of the General Board of Education of the United Methodist Church and has 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.

X
Western

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 ~~Doctor~~ Dr. R. Wright Spears, president of Columbia (S. C.) College, will address graduating seniors at 10:30 a.m., May 15, in the ~~aud~~ 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 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 *has served on the General Board of Evangelism and in England since 1951,* to numerous church conferences in the nations 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~~ "The Upper Room," published in Nashville, Tenn., since 1967.

~~The~~ 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 degree of Doctor of ~~Divinity~~ Divinity from Wofford College. He serves 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 has been a delegate to the *On August,* General and Jurisdictional Conferences of the church since 1956. *Since 1951, he has been* president of Columbia College. *assumed duties as*

WILSON O. WELDON - *Lace.*

Editor, The Upper Room, 1908 Grand Avenue, Nashville, Tennessee 37203

Born: Camden, South Carolina

B.A.: University of South Carolina, 1931

B.D.: Duke University, 1934

D.D.: High Point College, 1952

Director Wesley Foundation, Columbia, South Carolina, and Professor of Bible, Columbia College, 1934-36

Director of Christian Education and Associate Minister, Centenary Methodist Church, Winston-Salem, North Carolina, 1936-38

Minister: Methodist Church, China Grove, North Carolina, 1938-1942

Minister: First Methodist Church, High Point, North Carolina, 1942-1948

Minister: Memorial Methodist Church, Thomasville, North Carolina, 1948-1952

Minister: First Methodist Church, Gastonia, North Carolina, 1952-1958

Minister: Myers Park Methodist Church, Charlotte, North Carolina, 1958-1963

Minister: West Market Street Methodist Church, Greensboro, N. C., 1963-1967

Editor, The Upper Room, Nashville, Tennessee, 1967-

Delegate: Methodist Ecumenical Conference, Oxford, England, 1951; World Methodist Conference, London, England, 1966; World Methodist Conference, Denver, Colorado, 1971

Delegate: General Conference of The Methodist Church: Minneapolis, Minnesota, 1956; Denver, Colorado, 1960; Pittsburgh, Pennsylvania, 1964; Dallas, Texas, 1968; St. Louis, Missouri, 1970; Atlanta, Georgia, 1972

Delegate: Methodist Southeastern Jurisdictional Conference: Roanoke, Virginia, 1952; Lake Junaluska, 1956, 1960, 1964, 1968, 1972

Trustee: Greensboro College, Greensboro, North Carolina, 1950-

Trustee: Scarritt College, Nashville, Tennessee, 1958-

Trustee: Duke University, Durham, North Carolina, 1967-

Trustee: The Methodist Home, Charlotte, North Carolina, 1960-

Trustee: Lake Junaluska Assembly, Lake Junaluska, North Carolina, 1967-

Member: General Board of Evangelism, 1960-1967

Member: American Executive Committee, World Methodist Council, 1967-

President: Lake Junaluska Associates, 1968-

Author: The Thrill of Christian Living; Our Father; A Plain Man Faces Trouble; edited When Fires Burn; compiled Breakthru

Rotarian, Mason, Shriner, Chaplain of Oasis Temple, Charlotte, North Carolina, 1957-1967

Married to Margaret Hammond Lyles of Darlington, South Carolina.

Two Children: Wilson O., Jr., Chapel Hill, North Carolina
Mrs. Henry B. Perry, III, Baltimore, Maryland

BIOGRAPHICAL SKETCH *- Column.*

R. Wright Spears

The Reverend Doctor R. Wright Spears is a native of Clio, South Carolina. He received his A.B. degree from Wofford College, his B.D. degree from Duke University, and the degree of Doctor of Divinity from Wofford College.

~~As a member of the South Carolina United Methodist Conference, he has served charges in Ruby, Bamberg, Manning, Charleston, and Florence.~~ ^{He} Doctor Spears serves as Chairman of the South Carolina 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 has been a delegate to the General and Jurisdictional Conferences of The United Methodist Church since 1956. *Since 1951 he has been pres. of*
~~He assumed his duties on August 1, 1951, as President of Columbia College.~~

.....


methodist college
fayetteville, n.c.

NEWS

To: Local Media

April 5, 1972

First Joint AAUP Meeting Scheduled

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

A joint meeting of two American Association of University Professors Chapters will bring Methodist College and Fayetteville State University members together for the first time Friday, April 7, at 8:00 p.m.

Mr. Samuel T. Ragan will speak to the group about the new state program for the arts, based in Raleigh. Ragan, an author, newspaper writer and television personality, is North Carolina's first Secretary of Arts, Culture and History.

Music will be provided at the meeting by members of the music departments of each school. Mr. Thomas Bacote is president of the FSU chapter of the AAUP and Dr. Willis Gates is president of the Methodist College chapter.

#####

To: Local Media

April 5, 1972

First Joint AAUP Meeting Scheduled

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

A joint meeting of two American Association of University Professors Chapters will bring Methodist College and Fayetteville State University members together for the first time Friday, April 7, at 8:00 p.m.

Mr. Samuel T. Ragan will speak to the group about the new state program for the arts, based in Raleigh. Ragan, an author, newspaper writer and television personality, is North Carolina's first Secretary of Arts, Culture and History.

Music will be provided at the meeting by members of the music departments of each school. Mr. Thomas Baçote is president of the FSU chapter of the AAUP and Dr. Willis Gates is president of the Methodist College chapter.

#####

Willis Gates

A joint meeting of two American Association of University Professors Chapters will bring Methodist College and Fayetteville State University members together for the first time Friday, April 7, at 8:00 p.m.

Mr. Samuel T. Ragan will speak to the group about the new state program for the arts, based in Raleigh. Ragan, an author, newspaper writer and television personality, is North Carolina's first Secretary of Arts, Culture and History.

Music will be provided at the meeting by members of the music departments of each school. Administrative officials from the two institutions have been invited for the social meeting.

Mr. Thomas Bacote (bay-cō-tee) is president of the FSU chapter of AAUP and Dr. Willis Gates is president of the Methodist College chapter.

###

Bruce said you're invited to this -- we're
to do a news release on it.

jh

To: All faculty and administration personnel of Methodist College,
and their husbands, wives, or friends.

You are cordially invited to attend a Joint Social Meeting of the
A.A.U.P. Chapters of Methodist College and Fayetteville State
University.

PROGRAM:

Music: Mozart Trio in B-flat major, K. 502. Played by
faculty members from Fayetteville State and
Methodist College.

Baiba Nikiforous, Pianist
Willis Gates, Violinist
Tim Brown, Cellist

Speaker: Mr. Samuel Talmadge Ragan, North Carolina's first
Secretary of Art, Culture and History. He is the
author of books on a wide variety of subjects,
writer of the column, "Southern Accent" in the
News and Observer, and producer of the current
television program, "Sam Ragan Reports."

discuss the new
dept. of

+ 2nd fl.

(arts)

Area 10

6 2 in R.C.

(Rat.)

Time: 8:00 p.m., Friday, April 7th.

Place: Fine Arts Building, Band Room (Enter building from East
door or lower level).

social hour / college officials

1st joint - 6.

Mr. Thomas Bacote; Dr. Gates - pres.'s

Friend of History . . .


(Photograph courtesy of the Pilot)

Few names are known to more North Carolinians than that of Sam Ragan. That name will become even more familiar now that he has been appointed North Carolina's first secretary of art, culture, and history.

Samuel Talmadge Ragan's living has been made through journalism, but his interests have spanned the entire cultural spectrum. A native of Granville County, he rose from editor of a little paper in the tiny hamlet of Hemp through responsible positions with several larger papers to the executive editorship of the *News and Observer* and *Raleigh Times*. More recently he edited the *Pilot*, a paper in Southern Pines that will continue to be

published by his wife, the former Marjorie Usher. He has been president of such journalism organizations as the Associated Press Managing Editors Association, the North Carolina News Council, and the Eastern North Carolina Press Association; director of the American Society of Newspaper Editors; and currently he is vice-president of the North Carolina Press Association. He is the author of books on a variety of subjects, such as *Free Press and Fair Trial*; *The New Day*, a study of the Sanford administration; *Dixie Looked Away*, an analysis of the 1964 elections; and two books of poetry, *The Tree in the Far Pasture* and *To the Water's Edge*. He is coauthor with Mrs. Elizabeth Stevenson Ives of *Back to Beginnings*, a book about Adlai Stevenson and his forebears in and connections with North Carolina. Even more prolific have been his articles in national and state journals. His "Southern Accent" column in the *News and Observer* was a widely read review of the literature and culture of North Carolina; and his current television program, "Sam Ragan Reports," is frequently devoted to these subjects.

In the midst of all his writing, Mr. Ragan has found time to teach university courses and to participate actively in cultural and historical affairs. He is a former vice-president of the North Carolina Literary and Historical Association and is currently a director of the Roanoke Island Historical Association. He has taken an active interest in the work of the Moore County Historical Association.

When Governor Scott looked for a person to head the state's new historical and cultural agency, he made an almost universal first choice—a man whose entire career has demonstrated that he is a "Friend of History."


To: FAYETTEVILLE OBSERVER April 6, 1972

Prizes Announced for College-University Art Show

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

A public reception will honor participants in the Sixth Annual Juried Student Art Show Sunday from 3:00 until 5:00 p.m. in the lobby of the Fine Arts Building at Methodist College. The show is open to Methodist College and Fayetteville State University students. Winners will be announced at the reception about 4:00 p.m.

Over-all prizes to be awarded include: \$75.00, first purchase award; \$50.00, second prize; \$25.00, third prize, according to Don Green, Assistant Professor of Art at Methodist and co-ordinator of the exhibit. Several participants have entered works in varied media, including painting, sculpture, graphics and crafts. There will be a first, second and third prize awarded in each individual category.

Judges for the show are Raphael McKenzie, Ft. Bragg; Jack Mitchell, Fayetteville; and Leonard White, Raleigh.

####

6 ANNUAL METHODIST COLLEGE STUDENT ART EXHIBITION

APRIL 9th - APRIL 29th.

OPENING RECEPTION
SUN. APRIL 9th. 3:00 - 5:00 P.M.

LOBBY FINE ARTS BUILDING
OPEN TO ALL M.C. STUDENTS AND
ALL FAYETTEVILLE STATE UNIV. STUDENTS

PRIZES

1st Purchase Award	\$75.00
2nd Prize	\$50.00
3rd Prize	\$25.00

CATEGORIES

1. Painting (all media)
2. Sculpture
3. Graphics (photos, drawings, prints)
4. Crafts

There will be a 1st, 2nd, and 3rd prize awarded in each category in addition there will be a 1st, 2nd, and 3rd prize awarded over all and these will be the cash prizes.

The 1st Purchase award becomes the property of Methodist College and is available only to Methodist College students.

JUDGES

Leonard White, Meredith College, Raleigh
Teacher at
 Jack Mitchell, Terry Sanford High, Fayetteville
School
 Raphael McKenzie, Fort Bragg
of the 7th Special Forces Group at

ENTRIES

Entries will be received April 5th, 6th and 7th in the Fine Arts Building Room #201

SUN. APRIL 9th. 3:00 - 5:00 P.M.
LOBBY FINE ARTS BUILDING
OPEN TO ALL M.C. STUDENTS AND
ALL FAYETTEVILLE STATE UNIV. STUDENTS

PRIZES

1st Purchase Award	\$75.00
2nd Prize	\$50.00
3rd Prize	\$25.00

CATEGORIES

1. Painting (all media)
2. Sculpture
3. Graphics (photos, drawings, prints)
4. Crafts

There will be a 1st, 2nd, and 3rd prize awarded in each category in addition there will be a 1st, 2nd, and 3rd prize awarded over all and these will be the cash prizes.

The 1st Purchase award becomes the property of Methodist College and is available only to Methodist College students.

JUDGES

- Leonard White, Meredith College, Raleigh
- Jack Mitchell, ^{Teacher at} Terry Sanford High, ^{School} Fayetteville
- Raphael McKenzie, ^{of the 7th Special Forces Group at} Fort Bragg

ENTRIES

Entries will be received April 5th, 6th and 7th in the Fine Arts Building, Room #134 during school hours. There will a \$1.00 entry fee for up to 5 pieces in either categories, 1 or 2 or up to 10 pieces in either categories 3 or 4. 10 entries in categories 3 or 4 will count as equivalent to 2 entries in categories 1 or 2 thus allowing 3 more possible entries in either of the first two categories.

All entries must be labeled with the following:

- Name of Artist
- Title of Work
- Media
- Price if for sale or N.F.S.

6 ANNUAL METHODIST COLLEGE STUDENT ART EXHIBITION APRIL 9th. - APRIL 29th. OPENING RECEPTION SUN. APRIL 9th. 3:00 - 5:00 P.M. LOBBY FINE ARTS BUILDING OPEN TO ALL M.C. STUDENTS AND ALL FAYETTEVILLE STATE UNIV. STUDENTS

PRIZES

1st Purchase Award	\$75.00
2nd Prize	\$50.00
3rd Prize	\$25.00

CATEGORIES

1. Painting (all media)
2. Sculpture
3. Graphics (photos, drawings, prints)
4. Crafts

There will be a 1st, 2nd, and 3rd prize awarded in each category in addition there will be a 1st, 2nd, and 3rd prize awarded over all and these will be the cash prizes.

The 1st Purchase award becomes the property of Methodist College and is available only to Methodist College students.

JUDGES

- Leonard White, Meredith College, Raleigh
Jack Mitchell, Terry Sanford High, Fayetteville
Raphael McKenzie, Fort Bragg

ENTRIES

Entries will be received April 5th, 6th and 7th in the Fine Arts Building, Room #201

SUN. APRIL 9th. 3:00 - 5:00 P.M.
LOBBY FINE ARTS BUILDING
OPEN TO ALL M.C. STUDENTS AND
ALL FAYETTEVILLE STATE UNIV. STUDENTS

PRIZES

1st Purchase Award	\$75.00
2nd Prize	\$50.00
3rd Prize	\$25.00

CATAGORIES

1. Painting (all media)
2. Sculpture
3. Graphics (photos, drawings, prints)
4. Crafts

There will be a 1st, 2nd, and 3rd prize awarded in each catagory in addition there will be a 1st, 2nd, and 3rd prize awarded over all and these will be the cash prizes.

The 1st Purchase award becomes the property of Methodist College and is available only to Methodist College students.

JUDGES

Leonard White, Meredith College, Raleigh

Jack Mitchell, Terry Sanford High, Fayetteville

Raphael McKenzie, Fort Bragg

ENTRIES

Entries will be received April 5th, 6th and 7th in the Fine Arts Building, Room #134 during school hours. There will a \$1.00 entry fee for up to 5 pieces in either catagories, 1 or 2 or up to 10 pieces in either catagories 3 or 4. 10 entries in catagories 3 or 4 will count as equillivant to 2 entries in catagories 1 or 2 thus allowing 3 more possible entries in either of the first two catagories.

All entries must be labeled with the following:

Name of Artist

Media

Title of Work

Price if for sale or N.F.S.

6th. Annual M.C. Student
Art Exhibition 1972

1st Purchase Award

Herman (Dutch) Poggemeyer

painting titled A Girl + A

\$75.00

2nd Prize

Larry Barnes

sculpture titled Time Piece

\$50.00

3rd Prize

Angelynn Tracy

macramé table cloth

\$25.00

Crafts

1st Prize Angelynne Tracy
Macramé table cloth

no 2nd or 3rd Prize awarded

Honorable mention

Larry Barnes, print titled
Psychotic Rigidity

Larry Barnes, painting titled
Colossal Structure

114 pieces entered from which
judges selected 73 for exhibit

Winners of the Sixth Annual Methodist College Student Art Exhibition, 1972, have been announced.

First purchase award of \$75.00 was won by Herman (Dutch) Poggmeyer for an acrylic entitled "A Girl + 4." His work will be added to a collection of award-winning student works purchased for the Methodist College collection. ~~Poggmeyer~~ Poggmeyer, an art major, is ~~from~~ a 1970 grad. of York Union ~~High~~ ^{Mr. Pitt.} Academy. His parents, ~~like~~ ^{Ms. H. Poggmeyer, Jr.,} M. Hen. & ^{are at Camp} Bendleton, Califa.

Second ~~purchase~~ ^{prize} award of \$50.00 went to Larry Barnes for a metal sculpture. Barnes is a senior from Smithfield and an art major. (His parents are M + M Donald Barnes of Rt. 2)

Ms. Angelynne Tracy won ^{the} third ~~purchase~~ ^{prize} award of \$25.00 for a macramé table cloth, ^{some} ~~for~~ ^{five} feet in ~~diameter~~ ^{diameter}. Miss Tracy is a vis. stud. of ~~the~~ ^a Day. reso.

In the painting category, winners were: Dutch Poggmeyer, first prize, "A Girl + 4"; Susan Knaysi, second prize, "Dimensions"; Susan Knaysi, third prize, "Myths."

Judges for the contest were
For sculpture, winners were: Larry Barnes, first prize, "Time Piece"; Larry Barnes, second prize, "Linebacker"; Reginald Picket, third prize, "Head." Picket's was ^{apex} ~~apex~~ by a F-S ~~in~~ student.


In the graphics category, winners were: John Elkins, first prize, a photo, "The Champion Bubble Blower"; Kittingan Cholwibul, second prize, a print, "City View #1";

Maurine Davidson, third prize, a print, "Disunity."

For crafts, ~~no awards were~~ Angelynn Tracy won first prize
for ^{her} macramé table cloth. ~~Two~~ Two honorable mentions
not other awards were made, were awarded to Larry Barnes for a print,
"Psychotic Rigidity," and a painting, "Colossal
Structure."

Raphael McKenzie of Ft. Brass, Jack Mitchell
of Fayetteville and Leonard White of Raleigh.
Of 114 pieces entered, the judges selected 23 works
for ^{the} exhibit. by some 20 students.
now showing in the south lobby of the
F — A — B — on the M — C
campus.

CUTLINE: Shown above are two winners and their work entries in the 8 xth Annual Methodist College Student Art Exhibition held recently on the local campus. Larry D. Barnes (left) won second place with his sculpture, "Time Piece." Dutch Poggemeyer won first place, a purchase award, for his acrylic, "A Girl + 4." (Methodist College Photo)


methodist college
fayetteville, n.c.

NEWS

To: Local Radio

10

April 10, 1972

Methodist Student Goes to Wilmington

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

Miss Kitty Cook will represent Methodist College this week at the 25th North Carolina Azalea Festival in Wilmington (April 13-16).

Miss Cook is reigning May Queen at Methodist and a senior from Elizabethtown. She joins twelve other college representatives in Queen Azalea's Court who have been invited to participate in special activities at the four-day pageant which begins Thursday.

###

To: Local Radio

April 10, 1972

Methodist Student Goes to Wilmington

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

Miss Kitty Cook will represent Methodist College this week at the 25th North Carolina Azalea Festival in Wilmington (April 13-16).

Miss Cook is reigning May Queen at Methodist and a senior from Elizabethtown. She joins twelve other college ~~queens~~ representatives in Queen Azalea's Court who have been invited to participate in special activities at the four-day pageant which begins Thursday.

###


methodist college
fayetteville, n.c.

NEWS

To: Area Media 12

April 10, 1972

Librarian Named at Methodist College

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

The appointment of Mrs. William J. (Georgia) Mullen as head librarian at Methodist College was announced Monday by Dr. Samuel J. Womack, academic dean.

Mrs. Mullen has been employed as reference-acquisition librarian in Davis Memorial Library since the fall of 1969. Born in Panama, she holds a B. A. degree from Earlham College and a Master of Arts in Library Science degree from Rosary College. She and her husband are Fayetteville residents.

Womack said the appointment is effective July 1. Mrs. Mullen replaces Miss Marilyn Morgan who is resigning to change her residence to California.

###

The appointment of Mrs. Georgia Mullen as head librarian at Methodist College was announced ~~today by~~ Monday by Dr. Samuel J. Womack, academic dean.

has been employed as reference-acquisition
Mrs. Mullen ~~came to Methodist in the fall of 1969~~ ~~xxxxxxx~~
librarian in Davis Memorial Library since the fall of 1969
and has been employed as reference-acquisition librarian in Davis Memorial
Library in Panama,
Library. She holds a B. A. degree from Earlham College and a Master of Arts
in Library Science from Rosary College. ~~She and her~~

Womack said the appointment is effective July 1. Mrs. ~~is~~ is resigning to change her residence
Mullen replaces Miss Marilyn Morgan who ~~has resigned due to a change of~~
to California.
~~residence in California~~

4-12-72

Graduation Speakers

MAILING

196 newspapers
1 TV sta.

AREA NEWS MEDIA

_____ Fayetteville Observer


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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

TV

OTHER


methodist college
fayetteville, n. c.

NEWS

To: Area Media

April 12, 1972

Methodist College Names Graduation
Speakers

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

FAYETTEVILLE-----Speakers for the ninth annual commencement on May 14 and 15 at Methodist College have been announced by the college president, Dr. L. S. Weaver.

for graduat. seniors at M
"preaching for the highest" the title of the bacc. sermon today.
Dr. Wilson O. Weldon, editor of "The Upper Room," will preach the ~~baccalaureate~~ sermon in Reeves Auditorium, ~~May 14~~ at 11:00 a. m. / Dr. R. Wright

Spears, president of Columbia College, will address graduating seniors at 10:30 a. m., *Sermon text is Ephesians 5: 6-11. Some 150 seniors and their parents + guests will attend the ninth annual baccal.*
May 15, in the auditorium. *An author, Weldon has been ed. of "The Upper Room," an int. relig. pub. since 1967.*
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.~~
Dr. R. Wright Spears, pres. of Columbia College, has
will deliver the address Monday at 10:30 A.M. in Reeves, And.
-----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 has been a delegate to conferences of the church since 1956. On August 1, 1961, he assumed duties as president of Columbia College.

There are 182 candidates for degrees in the class of 1972 at Methodist College.

Other plans for the graduation weekend include a day of activities for alumni on May 13. Sports, musical entertainment, a picnic at the new campus amphitheater and a Class of 1967 fifth-year reunion have been scheduled.

#####


methodist college
fayetteville, n.c.

NEWS

To: Area Media

April 12, 1972

Methodist College Names Graduation
Speakers

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

FAYETTEVILLE-----Speakers for the ninth annual commencement on May 14 and 15 at Methodist College have been announced by the college president, Dr. L. S. Weaver.

Dr. Wilson O. Weldon, editor of "The Upper Room," will preach the baccalaureate sermon in Reeves Auditorium, May 14 at 11:00 a.m. 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 has been a delegate to conferences of the church since 1956. On August 1, 1951, he assumed duties as president of Columbia College.

There are 182 candidates for degrees in the class of 1972 at Methodist College.

Other plans for the graduation weekend include a day of activities for alumni on May 13. Sports, musical entertainment, a picnic at the new campus amphitheater and a Class of 1967 fifth-year reunion have been scheduled.

#####

To: FAYETTEVILLE OBSERVER - Penfield
April 13, 1972

Bouler to Play Basketball at Methodist College

Contact: Celeste DePrieste- 488-7110, ext. 261
or Jean Hutchinson, ext. 228

Gene Clayton has announced that Don Russell Bouler, a 6' 3", 171-lb. guard from Fort Mills, S. C., has agreed to attend Methodist College and participate in its varsity basketball program.

Clayton, Athletic Director at Methodist, said Bouler has attended Isothermal Community College in Spindale, N. C., where he was under the coaching direction of Ron Venhuizen. At Isothermal he averaged in double figures his first year. As a sophomore he averaged 16.9 points per game. He was awarded the college's Most Valuable Player award as a sophomore. The Methodist Coach said his play indicates quick speed and aggressive defensive and offensive moves. He has led in rebounding at Isothermal with 9.2 per game.

Bouler attended Fort Mills High School, averaging 26 points and 18 rebounds per game, and earning most Valuable Player. His shooting range is 20 feet and beyond.

Clayton said, "We are very happy that Don has decided to attend Methodist. He should be very valuable as part of our starting unit next year."

##

Ft. Mills Times

FOR IMMEDIATE RELEASE

~~Mr.~~ Gene Clayton, Athletic Director and Basketball Coach ^{at} of Methodist College, Fayetteville, North Carolina, ^{has} announced that Don Russell Boulter, 6'3", 171 lb. guard, of Fort Mills, South Carolina, has agreed to attend Methodist College and to participate in its varsity basketball program.

For the past two years Don has attended Isothermal Community College in Spindale, North Carolina, where he was under the ~~fine~~ coaching direction of Ron Venhuizen. While at Isothermal, he averaged in double figures his first year and 16.9 points per game his sophomore year. He was awarded Isothermal's Most Valuable Player award ⁱⁿ his sophomore year. He ^{play indicates} has quick speed, and aggressive defensive and offensive moves. He maintains ~~the~~ attitude ~~of a winner~~. He has lead in rebounding at Isothermal with 9.2 per game.

Don attended Fort Mills High School where he was ~~was~~ coached by Jim Walser and averaged 26 points per game and 18 rebounds. He was also awarded their Most Valuable Player award.

Don's shooting range is 20' and beyond. Coach Clayton comments: "We are very happy that Don has decided to attend Methodist. He should be ~~a~~ ^{an} very valuable part of ~~my~~ starting unit next year." Don enters Methodist in August as a junior.

To: FAYETTEVILLE OBSERVER
SMITHFIELD HERALD

April 14, 1972

Art Contest Winners Named at Methodist College

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

FAYETTEVILLE-----Winners of the Sixth Annual Methodist College Student Art Exhibition, 1972, have been announced by Don Green, Assistant Professor of Art at the College and coordinator of the contest.

First purchase award of \$75.00 was won by Herman (Dutch) Poggemeyer III for an acrylic entitled "A Girl + 4." His work will be added to a collection of award-winning student works purchased for the Methodist College collection. An art major, Poggemeyer is a 1970 graduate of Fork Union Military Academy. His parents, M. Gen. and Mrs. Herman Poggemeyer, Jr., live at Camp Pendleton, Cal.

Second prize of \$50.00 went to Larry Barnes for a metal sculpture, "Time Piece." Barnes is a senior from Smithfield and an art major. His parents are Mr. and Mrs. Donald Barnes of Route 2, Smithfield.

Mrs. Angelyne T. Tracy won the third prize of \$25.00 for a macrame table cloth some five feet in diameter. Mrs. Tracy is a visiting student at Methodist and a Fayetteville resident.

-----more

Judges for the contest were Raphael McKenzie of Ft. Bragg, Jack Mitchell of Fayetteville and Leonard White of Raleigh. From 114 entries by Fayetteville State University and Methodist College students, the judges selected 73 works by some 20 students for the exhibition. Ribbons were awarded in various categories.

In the painting category, winners were: Dutch Poggemeyer, first prize, "A Girl + 4"; Susan Knaysi, second prize, "Dimensions"; Susan Knaysi, third prize, "Myths."

In sculpture, winners were: Larry Barnes, first prize, "Time Piece"; Larry Barnes, second prize, "Linebacker." Reginald Pickett, third prize, "Self Portrait," and FSU entry.

In the graphics category, winners were: John Elkins, first prize, a photo, "The Champion Bubble Blower"; Kittinan Cholwibul, second prize, a print, "City View #1"; Maurine Davidson, third prize, a print, "Disunity."

For crafts, Mrs. Tracy won first prize for the macrame table cloth. Two honorable mentions were awarded to Larry Barnes for a print, "Psychotic Rigidity," and a painting, "Colossal Structure."

The exhibition is now showing in the south lobby of the Fine Arts Building at Methodist College.

####


methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER
SMITHFIELD HERALD

April , 1972

Art Contest Winners Named at Methodist College

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

FAYETTEVILLE-----Winners of the Sixth Annual Methodist College Student Art Exhibition, 1972, have been announced by Don Green, assistant professor of art at the college and coordinator of the contest.

First purchase award of \$75.00 was won by Herman (Dutch) Poggemeyer III for an acrylic entitled "A Girl + 4." His work will be added to a collection of award-winning student works purchased for the Methodist College collection. An art major, Poggemeyer is a 1970 graduate of Fork Union Military Academy. His parents, M. Gen. and Mrs. Herman Poggemeyer, Jr., live at Camp Pendleton, Cal.

Second prize of \$50.00 went to Larry Barnes for a metal sculpture, "Time Piece." Barnes is a senior from Smithfield and an art major. His parents are Mr. and Mrs. Donald Barnes of Route 2, Smithfield.

Mrs. Angelynn T. Tracy won the third prize of \$25.00 for a macrame table cloth some five feet in diameter. Mrs. Tracy is a visiting student at Methodist and a Fayetteville resident.

Judges for the contest were Raphael McKenzie of Ft. Bragg, Jack Mitchell of Fayetteville and Leonard White of Raleigh. From 114 entries by Fayetteville State University and Methodist College students, the judges selected 73 works by some 20 students for the exhibition. Ribbons were awarded in various categories.

In the painting category, winners were: Dutch Poggemeyer, first prize, "A Girl + 4"; Susan Knaysi, second prize, "Dimensions"; Susan Knaysi, third prize, "Myths."

-----more

In sculpture, winners were: Larry Barnes, first prize, "Time Piece"; Larry Barnes, second prize, "Linebacker." Riginald Picket^t, third prize, ^{Self Portrait} "Head," an FSU entry.

In the graphics category, winners were: John Elkins, first prize, a photo, "The Champion Bubble Blower"; Kittinan Cholwibul, second prize, a print, "City View #1"; Maurine Davidson, third prize, a print, "Disunity."

For crafts, Mrs. Tracy won first prize for the macrame table cloth. Two honorable mentions were awarded to Larry Barnes for a print, "Psychotic Rigidty," and a painting, "Colossal Structure."

The exhibition is now showing in the south lobby of the Fine Arts Building at Methodist College.


#####

To: FAYETTEVILLE OBSERVER ~~x~~ - Mumau

For. April 20, if possible

Methodist Club Proud of Progress

By: Methodist College Staff
488-7110, ext. 228


The Methodist College baseball team plays at Elon College at 3:00 p.m. today. Leading the Dixie Conference and District 29, 7-1, the Monarchs are ~~k~~ rightfully proud of their club's progress in five years.

Coach Bruce Shelley remembers when the baseball park was a cornfield. Constantly searching for talent, he said, "Within a couple of years the Monarchs will be capable of playing most of the colleges around."

In 1967 the Methodist College Student Government Association president and a group ~~of~~ of interested athletes drew up a petition asking for a baseball team, passed it before the student body, and presented it to the board of trustees. The trustees passed it and the M. C. baseball program began.

One of the first problems was getting a ~~fix~~ field for the first season. With the help of the college's maintenance department, the baseball team built a temporary playing field and the first season got underway. The results of the first two years were hard for Shelley to accept, as his club won only four games during this ~~ix~~ time. Methodist College faced real challenges, playing estab-

lished clubs -- Pembroke, Campbell, Guilford, Elon and others.

The third year brought some improvement. The Monarchs built a permanent field, supervised by their hard-driving, talented coach. Now they have a "suitable park" in which to play. Recruiting began to pay off; the club won seven games and lost fifteen in 1971. (Seven games were lost by one run.) Several junior college players were brought in, giving the new team ability and experience needed.

Shelley pointed out that the progress of the Methodist Club was the result of recruiting. Almost every player on the team was actively recruited. He is rapidly building Methodist as a contender by recruiting several good junior college men each year and bringing in the best freshmen he can find.

The formula seems to work, as the Methodist record shows:

	Wins	Losses
NAIA District 29	7	1
DIAC Conference	7	1
Overall play	10	5

Shelley feels that the spirit and attitude of the club has been a big factor in its success. He said, "The fellows pick each other up when someone makes an error or a mistake...and they are a close-knit group." He stressed, "Methodist doesn't have any one big star but a group of young men who are dedicated, hustle and want to play baseball."

The Methodist Coach gave a quick introduction to his club:

A Catcher: Buster Sanderford from Zebulon, Louisburg College transferee, co-captain, All-Conference Player last year, "excellent receiver, good quarterback."

First base: Jerry Neal from Durham, "good potential, good defense, swings the bat well."

Second base: Dick McInnis from Fayetteville, ~~good defense~~ ~~co-captain~~, "good defense, a lot of hustle."

Short stop: Jimmy Dean from ~~Clayton~~ Wendell, "lead off man, can ~~get on~~ run bases well."

Third base: Larry Philpott from Norfolk, Va., Chowan College transferee, "helped tighten up infield, good range and good bunter."

Left field: Fletcher Poulk from Stedman, "has experience, hitting the ball well, wants to play."

Center field: Ken Womack from Durham, "excellent outfielder, covers a lot of territory, capable hitter."

Right fielder: Frank Layton from Rocky Mount, Southwood College ~~xxxxxx~~ transferee, "good hitter, playing a new position."

Pitchers:	Wins	Losses
Barry Willard (Charlottesville, Va.)	4	0
Phil Mullen (Raleigh)	4	2
Glem Hinnant (Wendell)	2	2
Fletcher Poulk (Fayetteville)	0	1
Gary Lewis (Marshallberg)		
David Byrd (Erwin)		

Other players on the team are Pete Dowd, Bricktown, N. J., second base; Howard Boyer, Laurel, Md., outfield; Craig Knight, St. Petersburg, Fla., outfield and infield; and Don Leatherman, Kinston, catcher.

~~After~~ After Elon, Methodist faces Lynchburg College here, May 25, doubleheader, 1:00 and 3:00 p.m.; UNC-Wilmington there, May 28, 7:~~4~~30 and p.m.; Lynchburg there, May 1, 1:00 and 3:00 p.m.; Pembroke there, May 2, 3:15 p.m.

Shelley, who likes to be a winner in all he does, said that he has to be pleased with the progress of the program, but he is not satisfied. So the search for more and better talent goes on.

SHELLEY'S MEN'S SHOP

Name Brand Clothes for Youth and Adult

Bostonian Shoes - Cricketeer Suits

P. O. Box 181

PHONE 639-2838

ANGIER, NORTH CAROLINA

27501

1967

METHODIST COLLEGE BASEBALL PROGRAM IS MATURING

Five years ago Eddie Barber (S.G.A. President) and a group of interested athletes drew up a petition asking for a baseball team, passed it before the student body, and presented it to the board of trustees. The trustees passed it and the M.C. baseball program was started. *was getting a field for the first season.*

One of the first problems to be faced was the building of a field. With the help of the ^{College's} maintenance dept. the baseball team built a temporary playing field and the first season was underway. The results of the first two years were tough for ~~the~~ ^{his club} Methodist coach Bruce Shelley to accept, as the monarchs won only four games during this time. *Methodist College had a real challenge to it was tough to take a brand new program and play established clubs such as* Pembroke, Campbell, Guilford, Elon and etc. *and others.*

The third year brought some improvement. The Monarchs built a permanent field, ~~and~~ ^{now} have a "suitable park in which to play. Recruiting began to pay off; ~~and~~ ^{and} the club won seven games ~~while losing~~ ^{and lost} fifteen (7 losses by 1 run). Several ^{junior} college players were brought in ~~and this~~ ^{gave} the new team some ability and experience ~~it~~ needed. By the end of the third year the program was beginning to get a little more established. *much of which he did himself personally.*

Shelley pointed out that the progress of the Methodist club was the result of recruiting, ~~as~~ ^{as} almost every player on the team was actively recruited. He said that he feels the fastest way to make Methodist a contender ~~is to~~ ^{is} recruit several good Jr. college boys each year and bring in the best freshman he can find. The formula seems to be working as the Methodist record shows, the following:

~~XXXXXXXXXX~~ ~~XXXXXXXXXX~~ ~~XXXXXX~~ Wins Losses

	Wins	Losses
District 29	7	1
Dixie Conference	7	1
Overall	10	5

The Methodist coach feels that the spirit and attitude of the club has been a big factor in its success. He ~~stated~~ ^{said} the fellows pick each other up when someone makes an error ~~and~~ ^{and} a mistake, and ~~that~~ they are a close knit group. *Shelley pointed out that* "Methodist doesn't have any one big star, ~~but~~ ^{but} a group of young men who are dedicated, hustle and want to play baseball." *The Meth. coach*

Here is a quick look at the Methodist club, *he gave a quick introduction to his Methodist club:*
 Catcher: Buster Sanderford-Zebulon-Louisburg College transfer-Co. Capt. All-conference last year (excellent receiver (good quarterback) "

First base: Jerry Neal--Northern Durham--good potential--good defense--swings the bat well--should be a good one

Second base: Dick McInis-Fayetteville--"good def.-Co. Capt. a lot of hustle "

Short Stop: *Jimmy Dean* Clayton-hustler-lead off man-can get on ~~base~~ and run bases well

supervised by Kevin hard-driving, talented coach. (Seven were lost by one run.)

Shelley

is rapidly making

SHELLEY'S MEN'S SHOP

Name Brand Clothes for Youth and Adult

Bostonian Shoes - Cricketeer Suits

P. O. Box 181

PHONE 639-2838

ANGIER, NORTH CAROLINA

27501

Norfolk, Va.

Third base- Larry Philpot^{York} nowan college transfer "helped tighten up infield-good range and good bunter "

Left field-Fletcher Poulk-Stedman^{re} "hitting ball well-has experience, and wants to play "

Center Field-Ken Womack -~~Northern~~ Durham "excellent outfielder-covers a lot of territory-capable hitter "

Right fielder-Frank Layton^{Rocky Mt.} Southwood college transfer "good hitter-playing a new position "

Charlottesville Va.

Wins Losses

Pitchers:	Wins	Losses
Barry Willard	4	0
Phil Mullen	4	2
Glen Hinnant	2	2
Fletcher Poulk	0	1
Gary Lewis		
David Byrd		

Other players on the team are Pete Dowd, Bricktown, N. J. second base, Howard Boyer, Laurel Md. Outfield, Craig Knight, St. Petersburg, Fla., out. + infield, and Don Leatherman, catcher from Kinston. ^{be a winner in all he does,}

Shelley ^{said} stated that he has to be pleased with the progress of the program but he is not satisfied, so the search for more and better talent goes on. "The Methodist coach feels that within a couple of years the monarchs will be capable of playing most of the colleges around."

→ After Elon, Methodist faces Lynchburg College here, May 25, ^{doubleheader, 1:00 + 3:00 p.m.}

~~21 - Elon~~

25 Lynchburg here

By: M.C. Staff

~~The~~
The M. C. baseball team ~~meets~~ ^{meets} plays at Elon College at 3:00 p.m. today. Leading the Dixie Conference & District 29, 7-1, the Monarchs; ~~hope to dominate~~ are rightfully proud of their ^{club's} progress ~~they~~ ~~made~~ in ^{five} 5 years.

~~In 1967~~ Coach Bruce Shelley remembers when the baseball park was a cornfield. ~~He is~~ Constantly searching for talent, he ~~is~~ said ~~that~~ "Within a couple of years the Monarchs ~~is~~ capable of beating 5 colleges around."

In 1967 the ^{Meth. C.} Student Govt. Associa. president and a group of