

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Mumau

For April 21, 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 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 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 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 time. Methodist College faced real challenges, playing established clubs -- Pembroke, Campbell, Guilford, Elon and others.

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

Short stop: Jimmy Dean from Wendell, "lead-off man, can 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 transferee, "good hitter, playing a new position."

Pitchers:	Wins	Losses
Barry Willard (Charlottesville, Va.)	4	0
Phil Mullen (Raleigh)	4	2
Glenn 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 Elon, Methodist faces Lynchburg College, here, May 25, doubleheader, 1:00 and 3:00 p.m.; UNC-Wilmington, there, May 28, 7:30 p.m.; Lynchburg, there, May 1, 1:00 and 3:00 p.m.; and 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.

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:

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."

methodist college
fayetteville, n.c.

NEWS

To: Local Media

April 21, 1972

AAUP Officers Elected at Methodist

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

Officers of the Methodist College Chapter of the American Association of University Professors were elected recently. They are Don Green, president; Miss Nancy Massengill, vice president; Ray Kinder, secretary; and Bruce Pulliam, treasurer. (The chapter was organized in 1971.)

To: Local Media

April 21, 1972

AAUP Officers Elected at Methodist

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

Officers of the Methodist College Chapter of the American Association of University Professors were elected recently. They are Don Green, president; Miss Nancy Massengill, vice president; Ray Kinder, secretary; and Bruce Pulliam, treasurer. (The chapter was organized in 1971.)

AAUP- 1972-73

Officers

Don Green. President

Nancy Messing, V.P.

Ray Kunder, Secy.

Bruce Sullivan, Treasurer

To: FAYETTEVILLE OBSERVER
SANFORD HERALD

April 21, 1972

Recital Scheduled at Methodist College

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

The public is invited to the piano and organ recital of Miss Susan Russell at Methodist College, Sunday at 3:30 p.m. in Reeves Auditorium.

Miss Russell, a junior and a music major, is a student of Mrs. Jean Ishee, assistant professor of piano and organ at Methodist College. She is the daughter of Mr. and Mrs. Curtis P. Russell, Route 2, Sanford.

Included in the program Sunday are works by Scarlatti, Mozart, Bach, Schumann, Chopin and Bartok.

###

methodist college
fayetteville, n.c.

To: FAYETTEVILLE OBSERVER
Hometown Papers

April 20, 1972

Piano-Organ Recitals Planned at Methodist

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

NEWS

of Miss Susan Russell

FAYETTEVILLE-----The public is invited to ^{the} a piano and organ ~~music~~ recital) at Methodist College, Sunday at 3:30 p.m. in Reeves Auditorium.

~~Miss Barbara Jones, a junior and a music major will play the piano. Miss Susan Russell, ~~also~~ a junior ^{is a} music major, will play piano and organ. Both are students of Mrs. Jean Ishee, assistant professor of piano and organ at Methodist College.~~ *She*

~~Miss Jones is the daughter of Mr. and Mrs. Rufus Jones of Wall Street, Ellerbe. Miss Russell is the daughter of Mr. and Mrs. Curtis P. Russell, Route 2, Sanford.~~

Included on the program Sunday are ^{works} selections by Scarlatti, Mozart, ~~Beethoven~~, Bach, Schumann, Chopin, Bartok, ~~Rachmaninoff~~ and ~~Lizst.~~

###

METHODIST COLLEGE

Junior Recital

BARBARA JONES, pianist
SUSAN RUSSELL, pianist and organist

Sunday April 23, 1972

3:30 P.M.

Reeves Auditorium

Sonata in C Major, K. 461 - - - - - } - - - - - Scarlatti
Fantasie, K. 475- - - - - } - - - - - Mozart
Miss Russell

Sonata, Op. 2 No. 3- - - - - } - - - - - Beethoven
Allegro con brio
Miss Jones

Prelude and Fugue in G Major- - - - - } - - - - - J.S. Bach
O Mensch, Bewein' Dein' Sünde Gross - - - - - } - - - - - J.S. Bach
(O Man, Bewail Thy Grievous Fall)
Jesus Christus, Unser Heiland - - - - - } - - - - - J.S. Bach
(Jesus Christ, Our Lord Redeemer)
Etude in C Major, Op. 56 No. 1- - - - - } - - - - - Schumann
Miss Russell

Nocturne, Op. 37 No. 2 - - - - - } - - - - - Chopin
Allegro Barbaro- - - - - } - - - - - Bartok
Miss Jones

Prelude in B Major, Op. 32 No. 11 -- - - - - } - - - - - Rachmaninoff ↓
Sposalizio- - - - - } - - - - - Lizst
Miss Russell

Concerto No. 23 in A Major K. 488 - - - - - } - - - - - Mozart
Allegro
Miss Jones

(The orchestral parts played at the second piano by Jean Ishee)

To: FAYETTEVILLE OBSERVER April 21, 1972

College Republicans Win Offices

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

Methodist College students won positions in the North Carolina Federation of College Republicans at a convention in Greensboro, April 14-15.

John McRaney, Jr., of Fayetteville was elected treasurer. McRaney is president of Methodist's College Republicans Club. Jim Gates of Charlotte was re-appointed parliamentarian and Chris Bryan of Rockville, Md., was elected chairman of the credentials committee. Some eighteen colleges were represented at the student legislative session.

####

Methodist College students won positions in
the North Carolina Federa. of College Republicans
at a convention in Greensboro, Apr. 14 ~~and~~ 15.
John ^{McRaney} ~~McRaney~~ ^{of Fayette} was elected treasurer ^{W.P. is pres.} Jim Bates
of ~~Blount~~ was reappointed parliamentarian and
Chris Bryant of Rockville, Md. was elected chairman of
the credentials committee.

McRaney is president of M.C.'s College
Republican Club. ~~Bates is parliamentarian. He and~~
delegates from Methodist who attended were

Some eighteen colleges were rep.'d at the student
legislative session.

~~Bates~~ is the son of M+M Robert C. Bates
of Raleigh.

To: FAYETTEVILLE OBSERVER April 25, 1972

Stage Band to Present Popular Music Concert

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

NEWS

A popular music concert will be presented by the Methodist College Stage Band, Tuesday evening, May 2, in Reeves Auditorium on campus. Admission is free. The public is invited to the 8:00 p.m. performance.

The concert is an informal program of popular and rock numbers, planned and coordinated by students. John W. Rider, Instructor in Music and band director at Methodist, said all selections on the program are works written within the last five years. All numbers have been arranged by Rider.

On the program are "Love Story," "Superstar," "Shaft," "Feelin' All Right," "Two Divided By Love," "Never Been to Spain," "First Time Ever," "Without You," "Color My World," "Clean Up Woman," "Evil Ways" and "The Night They Drove Ole Dixie Down."

Vocal, instrumental and modern dance arrangements comprise the youth-oriented concert. Sound equipment is being furnished by The Checkers of Fayetteville.

-----more

To: FAYETTEVILLE OBSERVER.

April 25, 1972

Stage Band to Present Popular Music Concert

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

A popular music concert will be presented by the Methodist College Stage Band on Tuesday evening, May 2, in Reeves Auditorium on campus. Admission is free. The public is invited to the 8:00 p.m. performance.

The concert is an informal program of popular and rock numbers planned and coordinated by students. John W. Rider, Instructor in Music at Methodist, said all selections on the program are works written within the last five years. All numbers have been arranged by Rider.

On the program are "Love Story," "Feelin' All Right," "Two Divided by Love," "Never Been to Spain," "First Time Ever," "Shaft," "Without You," "Color My World," "Clean Up Woman," "Superstar," "Evil Ways" and "The Night They Drove Ole Dixie Down."

Vocal, instrumental and modern dance arrangements comprise the youth-oriented concert. Sound equipment is being furnished by The Checkers of Fayetteville.

Students in the concert are Charles Fulghum and Dru Hall, Fayetteville, Carol Sykes of Raleigh and Linda Bullard of Rowland, voice; Martha Eddy of Wilmington, Del., and Brian Cash of Fayetteville, piano; John Moore of Durham, Greg Avale of Old Bridge, N.J., and Darrius Ned of Fayetteville, drums, Jim Wolfbrandt of Glassboro, N.J., and Randy Taylor of Seven Springs, guitar.

Also, Bruce Anderson of Whippany, N.J., alto sax; Richard Mead of New Lenox, Ill., tenor sax; Bob Pelham of Catskill, N.Y., baritone sax; Greg Theise of Dix Hills, N.Y., trombone; and Ken Williams of Fayetteville, Chris Bryan of Springfield, Va., and Gary Ferrell, of Huntersville, trumpet. Valerie Ned of Fayetteville will coordinate choreography.

####

To: FAYETTEVILLE OBSERVER

April 25, 1972

Stage Band To Present Popular Music Concert

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

A popular music concert will be presented by the Methodist College Stage Band on Tuesday evening, May 2, in Reeves Auditorium on campus. Admission is free. The public is invited to the 8:00 p.m. performance.

The concert is an informal program of popular and rock numbers planned and coordinated by students. John W. Rider, Instructor in Music at Methodist, said all selections on the program are works written within the last five years. All numbers have been arranged by Rider.

On the program are "Love Story," "Feelin' All Right," "Two Divided by Love," "Never Been to Spain," "First Time Ever," "Shaft," "Without You," "Color My World," "Clean Up Woman," "Superstar," "Evil Ways" and "The Night They Drove Ole Dixie Down."

Vocal, instrumental and modern dance arrangements comprise the youth-oriented concert. Sound equipment is being furnished by The Checkers of Fayetteville.

-----more

Students in the concert are Charles Fulghum and Dru Hall, of Fayetteville, Carol Sykes of Raleigh and Linda Bullard of Rowland, voice; Martha Eddy of Wilmington, Del., and Brian Cash of Fayetteville, piano; John Moore of Durham, Greg Avale of Old Bridge, N. J., and Darrius Ned of Fayetteville, drums; Jim Wolfbrandt of Glassboro, N. J., and Randy Taylor of Seven Springs, guitar.

Also, Bruce Anderson of Whippany, N. J., alto sax; Richard Mead of New Lenox, Ill., tenor sax; Bob Pelham of Catskill, N. Y., baritone sax; Greg Theise of Dix Hills, N. Y., trombone; and Ken Williams of Fayetteville, Chris Bryan of Springfield, Va., and Gary Forrell, of Huntersville, trumpet. Valerie Ned of Fayetteville will coordinate choreography.

####

Among the students performing are

Carol Sykes of
Linda Bullard of

Reddish
Rowland
Voice

Valerie Nead
Choreography

Charles Fulghum - Jay,
Dru Hall - Jay.

Marti Eddy - piano, Wile, Dela.

Brian Cash - piano - Jay.

~~4:30~~

John Moore } drums ✓
Darius Ned } drums ✓

Greg Avale } - Jay, N.J.
Old Bridge, N.J.
Jim Wolfbrandt } - Glassboro, N.J.

Randy Taylor } guitar
- Seven Springs

Bruce Anderson - alto sax - Whippany, N.J.

Richard Mead - tenor sax - New Lenox, Ill.

Bob Pelham - baritone sax - Catskill, N.Y.

Greg Theise - trombone - Dix Hills, N.Y.

Ken Williams - trumpet 3) - Jay,

Chris Bryan - trumpet 1) - Springfield, Va.

Gary Ferrell - trumpet 2) - Huntersville

The concert begins at 8:00 p.m.
Admission is free

To: Area Media

April 26, 1972

Methodist College Chorus To Stage "Down In
The Valley"

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

FAYETTEVILLE-----The Methodist College Chorus will present its final concert of the season on Monday evening, May 1, in Reeves Auditorium on campus. Featured are two contrasting twentieth century works, the folk opera "Down In The Valley" by Kurt Weill and the cantata "To St. Cecilia" by Norman Dello Joio. The program will begin at 8:15 p.m. and admission is free.

Singing the principal roles in "Down in the Valley" are Martha Eddy, a freshman from Wilmington, Del., and Pat O'Briant, a sophomore from Fayetteville. Other soloists are Charles Barefoot of Linden, Larry Lugar of Wilson and Kenneth Valentine of New Hyde Park, N. Y. Kenn Evans of Kenly has been cast in the major speaking role. R. Parker Wilson, Assistant Professor of History at Methodist College, has staged the performance. ~~Miss Barbara~~ Jones, a junior music major from Ellerbe and Mrs. Jean Ishee, Assistant Professor of Piano and Organ, will provide duo-piano accompaniment.

For the second part of the program, the chorus will wear formal attire to perform Dello Joio's contemporary version of a text adapted from John Dryden's poem "A Song for St. Cecilia's Day." The work is a seventeenth

-----more

century English poem commemorating the patron saint of music and set in an exuberant style for an eight-part chorus. Alan M. Porter, Assistant Professor of Voice at Methodist, will direct the cantata which will be accompanied by a brass ensemble composed of musicians from the greater Fayetteville area. Dr. Robert Downing, principal trumpeter, has assembled a group of ten instrumentalists.

The Methodist College Chorus, numbering 35 singers, made an extended tour north into New York in January, presenting seven concerts in six days. In addition to a winter concert of sacred music presented in Reeves Auditorium, Jan. 30, they also have given concerts in Pittsboro, Lumberton and Red Springs.

####

CUTLINE: Shown in costume are folk opera leads for the Methodist College Chorus production of Kurt Weill's "Down in the Valley." They are (left to right) Larry Lugar, Pat O'Briant, Martha Eddy, Ken Evans and Kenneth Valentine. (Methodist College photo)

CUTLINE: Leads in "Down in the Valley" practice square dancing for the May 1 Methodist College Chorus production. Shown are Larry Lugar, Kenneth Ballantine, Martha Eddy, Ken Evans and Pat O'Briant. (Methodist College photo)

CUTLINE: Trumpeters in the Methodist College Stage Band play "Feelin' All Right" in rehearsal for their May 2 popular music concert. Shown (left to right) are Chris Bryan, Gary Ferrell and Ken Williams. (Methodist College photo)

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

The Methodist College Chorus will present its final concert of the season on Monday evening, May 1, in Reeves Auditorium on ~~the college campus~~. This year's Spring Concert will ~~feature~~ ^{are} two contrasting twentieth century works, the folk opera "Down in the Valley," by Kurt Weill and the cantata "To St. Cecilia" by Norman Dello Joio. The program will begin at 8:~~00~~¹⁵ p.m. and admission is free.

Singing the principal roles in "Down In the Valley" are Martha Eddy, a freshman from Wilmington, Delaware, and Pat O'Briant, a sophomore from Fayetteville. Other solo ^{ists are} ~~parts will be sung by~~ Charles Barefoot of Linden, N. C., Larry Lugar of Wilson and Kenneth Valentine of New Hyde Park, N. Y. ^{Ken Evans of Kenley & Co. cast in the major speaking role.} Mr. Parker Wilson, Assistant Professor of History at Methodist College, has staged the performance, which ^{includes} ~~has a~~ ^{Professor piano + organ} ~~duo-piano accompaniment~~ played by Mrs. Jean Ishee, Assistant ^{of Music}, and Miss Barbara Jones, a junior music major from Ellerbe, N. C., ^{will provide} ~~for~~ ^{After intermission} ~~The second part of the program will find~~ the Methodist College Chorus ^{will wear formal} ~~in formal~~ attire to perform Dello Joio's contemporary ^{version a} ~~setting of the~~ text ~~he~~ adapted from John Dryden's poem "A Song for St. Cecilia's Day." ^{The work is a} ~~This great~~ ^{and} ~~seventeenth/~~ English poem commemorating the patron saint of music ~~is~~ set in an exuberant style for an eight-part chorus. ^{will direct the cantata which} ~~The cantata, directed by Alan M. Porter,~~ will be accompanied by a brass ensemble composed of musicians from the Greater Fayetteville area. Dr. Robert Downing, principal trumpeter, has assembled ^{the} ~~this~~ group of ten instrumentalists.

asst. prof. of voice at Metho.

METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA

The Methodist College Chorus, numbering 35 singers, ~~has had~~
~~a full year of activities.~~ Highlighting the year was their

made extended tour ^{*north*} into New York State in ~~early~~ January, ^{*presenting*} which
afforded them the opportunity ^{*in which they*} to present seven concerts in six

days. In addition to ^{*a*} the ~~Winter~~ Concert of sacred music which
~~they~~ presented in Reeves Auditorium, ~~on~~ January 30, they also *have*

given concerts in Pittsboro, Lumberton and Red Springs.

methodist college
fayetteville, n.c.

NEWS

Whole list - 201
To: Area Media ⁺ local 4-27-72

Music Concerts Set at Methodist College

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

FAYETTEVILLE-----Two spring concerts are scheduled on the Methodist College campus for Monday and Tuesday evenings in Reeves Auditorium.

Monday at 8:15 p.m., the Methodist College Chorus will present two contrasting twentieth-century works: the folk opera "Down in the Valley" by Kurt Weill and the cantata "To St. Cecilia" by Norman Dello Joio.

Tuesday at 8:00 p.m., the Methodist College Stage Band will present an informal popular music concert. Vocal, instrumental and modern dance arrangements comprise the popular and rock music program.

The public is invited to each performance. There is no admission charge.

###

methodist college
fayetteville, n.c.

To: Hometown Papers April 27, 1972

Student Receives Academic Award at Methodist

Contact: Jean Hutchinson - 919-488-7110, 228

NEWS

FAYETTEVILLE-----Several outstanding Methodist College students were honored April 26 on the Fayetteville campus in an annual scholastic awards assembly. Academic Dean Samuel J. Womack conducted the program in Reeves Auditorium.

Three persons were recognized for high academic averages. Named Methodist College Scholars were Maurine Jo Davidson of Raleigh, Mrs. Linda Cherrix Stevens of Snow Hill, Md., and Robert Walter Erwin of Fayetteville. Miss Davidson holds a 3.75 average on a 4.00 scale at the end of the first semester of her senior year.

Maurine Davidson of Raleigh and Tommy Smith of Sandston, Va., were presented Outstanding Senior Awards by the senate of the Student Government Association for their service to and exceptional interest in the college.

Nine students received special subject awards. Wesley Brown of Kinston received the Ficken Award. The award honors Dr. Clarence Ficken, first academic dean of Methodist College, and is presented annually to the member

----- more

of the junior class who has contributed most to mutual understanding between students, administrators and faculty members while at Methodist.

Robin Morrison, a senior from Fayetteville, received the Ott-Cooper Science Award. The award honors the first two chairmen of the science department, Dr. Charles Ott and Dr. William C. Cooper. It was presented by Dr. Ott, who commended the recipient for outstanding achievement and service.

James Ledford, a senior from Fayetteville, received the Marie C. Fox Philosophy Award. The award, established by the first professor of philosophy at Methodist College, is presented annually to the student who displays outstanding analytical ability, philosophical perspective and creative potential.

Kenneth Williams, a junior from Fayetteville, received the Balaez-Ambrose Mathematics Award. The award was established by a 1969 "summa cum laude" graduate of Methodist College, James Loschiavo, in honor of Dr. Ofelia M. Balaez and Robert B. Ambrose, professors of mathematics at the college, recognizing a student with the greatest creative and academic potential in the field.

Maurine Davidson of Raleigh received the Edna L. Contardi English Award. The award honors a former English professor at the college and is presented annually to the graduating senior English major who has maintained the highest accumulative academic average in English.

Mrs. Shirley Thompson, a junior from Fayetteville, was awarded the first Yolanda M. Cowley Award to an outstanding student in the area of

Spanish determined by the faculty of the department to have greatest academic potential. The award was established by Maj. Benjamin Esquibel of Fayetteville to honor Dr. Cowley.

Jo-Ann Merritt of Wilmington received the first Plyler-Knott Award established by four students to honor religion professors Dr. Garland Knott and Dr. Lorenzo Plyler. Miss Merritt, who plans to enter a religious vocation, was judged by the area's faculty to be the most outstanding and deserving senior in the field.

Certificates and honorariums in cash prizes or U. S. Government Savings Bonds, ranging from \$25 to \$100, were awarded.

###

methodist college
fayetteville, n.c.

NEWS

To: Area Media

12
April 28, 1972

S.G.A. Leaders Installed at Methodist College

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

FAYETTEVILLE-----New Student Government Association leaders were installed Wednesday at Methodist College. Chip Dicks, a rising senior political science major, is student president of the local school. A native of Annandale, Va., Dicks and his wife Joanna, also a student at Methodist, live in Fayetteville.

Fayetteville native Winnie McBryde was installed as secretary. A 1969 graduate of Terry Sanford High School, Miss McBryde is also a rising senior and an English major. Her parents are Mr. and Mrs. Frank McBryde of McGougan Road, Fayetteville.

Luke Evola of Flushing, New York, was installed as vice president and Cindy Woltz of Sanford, as treasurer of the Methodist College Student Government Association.

#####

To: Area Media April 28, 1972

S.G.A. Leaders Installed at Methodist College

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

FAYETTEVILLE-----New Student Government Association leaders were installed Wednesday at Methodist College. Chip Dicks, a rising senior political science major, is student-president of the local school. A native of Annandale, Va., Dicks and his wife Joanna, also a student at Methodist, live in Fayetteville.

Fayetteville native Winnie McBryde was installed as secretary. A 1969 graduate of Terry Sanford High School, Miss McBryde is also a rising senior and an English major. Her parents are Mr. and Mrs. Frank McBryde of McGougan Road, Fayetteville.

Luke Evola of Flushing, New York, was installed as vice president, and Cindy Mizel of Sanford, as treasurer of the Methodist College Student Government Association.

#####

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER 4-27-72

S.G.A. Officers Installed at Methodist

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

CUTLINE: Student Government Association officers installed April 26 at Methodist College are (left to right) Chip Dicks, a rising senior from Annandale, Va., president; Winnie McBryde, a rising senior from Fayetteville, secretary; Luke Evola, a first-semester senior from Flushing, N. Y., vice president; and Cindy Woltz, a rising sophomore from Sanford, treasurer. (M.C. photo)

To: FAYETTEVILLE OBSERVER - Prather
April 27, 1972

S. G. A. Officers Installed at Methodist

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

CUTLINE: Student Government Association officers installed April 26 at Methodist College are (left to right) Winnie McBryde, a rising ~~junior~~ from Fayetteville, secretary; Luke Evola, a first-semester senior from Flushing, N. Y., Vice president; Cindy Woltz, a rising sophomore from Sanford, treasurer; and Chip Dirks, a rising senior from Annandale, Va., president.
(Methodist College photo)

methodist college
fayetteville, n.c.

NEWS

To: Hometown Papers April 28, 1972

S.G.A. Leaders Installed at Methodist
College

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

CUTLINE: Student Government Association leaders installed Wednesday, April 26, at Methodist College in Fayetteville, N. C., are (left to right) Winnie McBryde, a rising senior from Fayetteville, secretary; Louis Evola, a first-semester senior from Flushing, N. Y., vice president; Cindy Woltz, a rising sophomore from Sanford, N. C., treasurer; and John G. (Chip) Dicks III, a rising senior from Annandale, Va., president.

(Methodist College photo)

To: FAYETTEVILLE OBSERVER - Hasty 4-28-72

Local Student Crowned Queen at Methodist College

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

Miss Winnie McBryde was named Spring Festival
Queen at Methodist College recently. Her reaction to receiving the crown -
"I was really surprised."

Winnie, a 1969 graduate of Terry Sanford High School,
is a Fayetteville native, first known by her peers on campus as a "day student,"
she now lives in a dormitory at Methodist. She is one of many local high school
graduates who go away to school at home.

Methodist College, though only 16 years old, is already
a family tradition with the McBrydes. Winnie's father Frank was the first treasurer
of the Board of Trustees, elected in 1956. Her brother Mike, as a day student,
earned an A. B. degree in Economics and Business Administration from Methodist
in 1968. Even so, Winnie frankly admits she was apprehensive about commuting
to college in an age when going to college means leaving home.

As a freshman in 1969, she quickly realized she would
have to make difficult adjustments. "I had lots of friends at Terry Sanford (High
School), but there were many people here (at Methodist) I didn't know...there

-----more

were people from all parts of the state and nation." But being friendly is her nature, so Winnie bridged the day-dorm gap. She became active in Student Government Association matters and soon realized, "There are some great people at Methodist College."

To broaden her college experiences, Winnie moved into Weaver Hall in January. "It's really a lot of fun.... I've enjoyed getting to know the girls in the dorm.... I have gained a sense of independence...and I've learned to share in others' concerns," she said.

"It's hard to study because there is a temptation to talk with friends and play cards...you know, to have a good time. But this has been a hard year (academically) and I've learned to discipline myself."

"The campus is so small that everyone gets to know almost everyone else -- people with different cultural backgrounds. I have realized that college is more than just academics -- it is learning to get along with others...living in harmony," she said.

As a sophomore, Winnie was appointed archivist of the Student Government Association. As a junior she was a member of the high court and chairman of the elections committee. She has been a delegate to the North Carolina Student Legislature in Raleigh two years and was recently elected recording secretary for the organization for 1972-73. On April 26 she was installed as secretary of the S. G. A.

An English major, Winnie hopes to teach in Fayetteville eventually...leaving college for home.

"It's hard to study because there ~~is~~ is a temptation ~~to~~ *you know, to have a good time.* to talk with friends and play cards.' But this has been a hard year (academically) and I've learned to discipline myself...."

"The campus is so small ~~that~~ that everyone gets to know almost everyone else -- people with different ~~to~~ cultural backgrounds. I have realized that college ~~work~~ is more than just academics -- it is learning to get along with others *... living in harmony.* in a peaceful way," she said.

As a sophomore, Winnie was appointed archivist of the Student Government Association. As a junior she was a member of ~~the~~ the high court and chairman of the elections committee. She has been a delegate to the *N.C.* Methodist College Student Legislature in Raleigh two years and was recently *elected* appointed recording secretary for the organization for 1972-73. On April 26 ~~w~~ she was installed as secretary of the S. G. A.

An ~~English~~ English major, she hopes ~~to~~ to teach in Fayetteville eventually...leaving college for home.

~~Winnie~~ Miss Winnie McBryde was named ~~Spring~~ Festival Queen at Methodist College recently. Her reaction to receiving the crown~~xxx~~: "I was really surprised."

Winnie, a 1969 graduate of Terry Sanford High School, is a Fayetteville native, first known to her peers on campus as a "day student," but she now lives in a dormitory at Methodist. She is one of many local high school graduates who go away to school at home.

Methodist College ~~is already a~~, though only 16 years old, is already a family tradition with the McBrydes. ~~Since~~ Winnie's father Frank ~~is~~ was the first treasurer of the Board of Trustees, appointed in 1956. Her brother Milo, as a day student, earned an ~~B~~ A. B. degree in E + B A from Methodist in 1968. Even so, Winnie frankly ~~admits~~ ^{she was} admits ^{being} being apprehensive about commuting to college in an age when going to college means leaving home.

As a freshman in 1969, she quickly realized she would have to make difficult adjustments. "I had lots of friends at Terry Sanford (High School), but there were many people ~~xxx~~ here (at Methodist) I didn't know...there were people from all parts of the state and nation." But being friendly is her nature, so Winnie bridged the day-dorm gap. She became active in Student Government Association matters and soon realized, "There are some great people at Methodist College."

To broaden her college experiences, ^{Winnie} she moved into ^{Weaver} Garber Hall in January. "It's really a lot of fun.... I've enjoyed getting to know the girls in the dorm.... ^{have} I gained a sense of independence ^{... I've} and learned to share in others' concerns," she said.