

Christian Advocate photo

Mrs. Charles Darsett (l.) of Mt. Gilead, conference vice president, and Mrs. D. K. Fry of Raleigh, conference president, presented the executive committee's agenda for the S. C. S. and W. S. G. of the North Carolina Conference, ~~Sept~~ for the Sept. 12-13 meeting at Me - C in Fay.

(With Col/Photo - John Elkins)

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Nancy Cain

Sept. 19, 1972

Addition to U. S. Army Field Band Concert Release

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

All tickets for the concert have been requested. Ticket bearers must be seated by 7:45 p.m. Non-ticket-holders will be admitted at 7:50 p.m. if seats are available.

Bill Lowdermilk, Director of Public Relations at Methodist College, said ~~Fayetteville Mayor Jack Lee will welcome the Band and Chorus on behalf of the city~~ will be welcomed by Dr. L. Stacy Weaver, president of M. C., and ^{the Hon.} Jackson F. Lee, mayor of Fay.

methodist college
fayetteville, n. c.

NEWS

To: FAYETTEVILLE OBSERVER - Nancy Cain

Sept. 19, 1972

Addition to U. S. Army Field Band Concert Release

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

All tickets for the concert have been requested. Ticket bearers must be seated by 7:45 p.m. Non-ticket-holders will be admitted at 7:50 p.m. if seats are available.

Bill Lowdermilk, Director of Public Relations at Methodist College, said Fayetteville Mayor Jack Lee will welcome the Band and Chorus on behalf of the city.

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER -- David Prather

Sept. 19, 1972

Feature by *Patricia* Pam Meeks, Methodist College Student

Contact: Jean Hutchinson, Public Relations Office

Methodist College is an ultra-challenge for part-time student Mrs. Barbara Vergara. Barbara is blind. A native of Germany, she is a full-time housewife and mother of two young sons.

Problems of a sightless world are new to Barbara. In 1969 she learned that her diabetic condition was affecting her eyesight -- blindness eventually was confirmed.

Although the gradual eradication of her eyesight was not painful, a glaucoma condition developed which keeps her in constant pain. There is no treatment for her condition. Pain relievers have little effect, and her eyes are getting worse.

Total blindness was a relief to Barbara, who said, "I was really glad because there were no more false hopes. The waiting and hoping had really drained me."

Barbara thus far had very little training to learn to cope with her new handicap. She would like to attend the Butler Rehabilitation Center for the

in the classroom, Barbara has the feeling of being in a glass cage. Although she doesn't want it, she is considered a "separate being" and this is her one super sensitivity. She regrets that her handicap impedes a comfortable relationship with others, and works against those odds.

If Barbara is ignored or forgotten, she is helpless. She is an extremely gregarious person but she needs other people to move in her direction, to include her in conversations. Barbara eagerly accepts any helpful suggestions, including grooming hints -- saying that she is "grateful for people who are honest with me."

Barbara seldom uses her white cane. On a visit to Berlin, Germany, last summer she relied on her oldest son Roberto, 10. With Roberto as guide, she was able to shop and walk in her hometown. "And the little one talks," she said. Seven-year-old Rafael remembers to fill the silence.

The sons are proud of their mother. They praise her cooking accomplishments. Barbara admits having a "white thumb," explaining that yeast cakes are her specialty. However, she has "to be more than careful, extremely neat and to keep everything in exactly the same place." Clothes and furniture also have designated sites.

Barbara claims she can dial faster than anyone she knows and memorizes numerous phone numbers, as well. Like most housewives, shopping is her favorite hobby -- she goes with a friend. She picks up hints from television commercials, trying new products and shopping for bargains.

Methodist College is an ultra-challenge for part-time student Mrs. Barbara Vergara. Barbara is blind. A native German, she is a full-time housewife and mother of two young sons.

Problems of a sightless world are new to Barbara. In 1969 ~~she~~ she learned that her diabetic condition was affecting her eyesight -- ~~her~~ blindness eventually was confirmed.

Although the gradual eradication of her eyesight was not at all painful, a glaucoma condition developed which keeps her in constant pain. There is no treatment for her condition. Pain relievers have little effect, and her eyes are getting worse.

Total blindness was a relief to Barbara, who said, "I was really glad because there were no more false hopes. The waiting and hoping had really drained me."

Barbara has thus far had very little training to learn to cope with her new handicap. She would like to attend the Butler Rehabilitation Center for the Blind, but feels she cannot take so much time away from her family. "Life could be so much easier," she said, "if I didn't always have to be asking for assistance or needing a guide constantly."

Results of examinations and tests made by the Commission for the Blind in Raleigh showed Barbara was ~~not~~ qualified to enter college. The commission pays tuition bills and provides expenses to cover a reader service.

Filled with apprehension, Barbara entered Methodist College ~~to~~ to take ~~one~~ ~~course~~ ~~last~~ ~~year~~. ~~Her~~ ~~course~~ ~~lead~~ ~~now~~ ~~includes~~ ~~four~~ ~~subjects~~. ~~She~~ ~~must~~ ~~concentrate~~ *she was successful student, she now has a Barbara*

intently in each class. She takes tests orally. "I drop to bed and sleep as long as anybody will let me," expressed how tiring careful concentration is.

At home Barbara's study involves what ~~has~~ she calls "reading through the phone." Her reader telephones her daily and ~~Barbara~~^{she} listens and memorizes information from notes (taken by other students for her), from her textbooks, from extra books or sources she must learn. By using the phone ~~she~~^{Barbara} can break the monotonous, tiring hours. She admits that living in ~~the~~^{she} a dormitory on campus ~~would be more convenient.~~ ^{since she would have access to all the benefits of an academic community.} ~~And her dependency on so many people worries her.~~ ^{but assure a certain amount of independence.}

~~Indications of her selflessness are in her goal,~~ ^{apparent Barbara's} a career in sociology.

~~She feels the~~ The field would offer her a chance to assist ~~the~~ "Lots of other people who need help and have problems."

~~Barbara~~^{The housewife-student} is adjusting to the normal life around her. She does ~~not~~ listen more carefully, becoming more aware of "vocal life." Yet, at times, especillay in the classroom, Barbara has the feeling of being in a glass cage. Although she doesn't want it, she is ~~not~~ considered a "separate being" and this is her one super sensitivity. ~~Knowing that~~ ^{She is sensitive} her handicap impedes a comfortable relationship with others, ~~she~~ and works against those odds.

If Barbara is ignored or forgotten, ~~then~~ she is helpless. She is an extremely gregarious person but she needs other people to move in her direction, to include her in conversations. Barbara eagerly accepts any helpful suggestions, including grooming hints -- saying that she is "grateful for people who are honest with me."

Barbara seldom uses her white cane. On a visit to ~~Berlin~~ ~~home~~ Berlin, Germany, she ~~Berlin~~ last summer ~~Barbara~~ relied on her oldest son, Roberto, 10. With Roberto as guide, she was able to shop and ~~go~~ walk in her hometown. "And the little one talks," she said. Seven-year-old Rafael remembers to fill the silence.

The sons are ^{also} proud of their mother. They ~~praise~~ praise her cooking accomplishments. Barbara admits ~~to~~ having a "white thumb," explaining that yeast cakes are her specialty. However, she has ^{to} be more than careful, extremely neat and to ~~keep~~ keep everything in exactly the same place." Clothes and furniture also have designat^{ed} ~~ed~~ sites.

Barbara claims ~~to~~ she can dial faster than anyone she knows and memorizes numerous phone numbers, as well. Like most housewives, ~~shopping~~ shopping is her favorite hobby -- she goes with a friend. She picks up hints from television commercials, trying new products and shpping for bargains.

METHODIST COLLEGE
FAYETTEVILLE, NORTH CAROLINA

Fay. Observer - Sept. 19
by Debbie Inman
Edited by J. Hutchinson
Contact: G. Clayton

TT The Methodist College soccer team is on an upswing for the 1972 season. Coach Mason Sykes ~~was able to get~~ an early start ⁱⁿ at soccer practice ^{with the op. of classes Aug. 24,} ~~with the new, early~~ semester system in practice at Methodist this year. He ~~has~~ several freshman ~~who~~ will be able to start in positions usually held by experienced, returning players. ~~He~~ ~~XXXX~~ *of the Monarch coach* has been extremely impressed with the enthusiasm of the players which is important to the success of any team during a highly competitive season.

When asked about the team's ability as compared with the opposing teams they would encounter, ~~Coach Sykes~~ ^{he said} commented that he would wait until ~~after~~ after the first four games to determine the ability of the Monarchs since three of his first four opponents---Campbell College, St. Andrews Presbyterian College and Lynchburg College----are the best in the District. Coach Sykes feels that Juan Morini, a freshman from Columbia, South America, is an outstanding prospect and has the potential of being one of the District's leading scorers.

NAIA *is* *will show*
T ~~Naia District 29 will have a soccer tournament with~~ the top four teams, ~~competing~~ ^{as} determined by ~~this~~ ^{the} season's record. *Acclig to Sykes,* Methodist ~~will~~ ^{will} be vying for a berth in this tournament. "

Captains heading the Monarch team this year are Charles Hill.....

, a junior from Morehead City, North Carolina; Kevin Kelly, a sophomore from Bricktown, New Jersey; and Whit~~h~~ Kidwell, a senior from Silver Springs, Maryland.

?

METHODIST COLLEGE
1972-1973 SOCCER SCHEDULE

DATE	OPPONENT	PLACE	TIME
Tues., Sept. 26	Pembroke State University	Home	3:00 P.M.
Sat., Sept. 30	Lynchburg College	Home	2:00 P.M.
Wed., Oct. 4	Campbell College	Home	4 7:00 P.M.
Sat., Oct. 7	St. Andrews Presbyterian College	Home	2:00 P.M.
Wed., Oct. 11	Atlantic Christian College	Away	3:00 P.M.
Sat., Oct. 14	East Carolina University	Home	2:00 P.M.
Tues., Oct. 17	U.N.C.-Wilmington	Away	4 7:00 P.M.
Sat., Oct. 21	Virginia Wesleyan College	Away	2:00 P.M.
Wed., Oct. 25	Pfeiffer College	Away	3:00 P.M.
Sat., Oct. 28	U.N.C.-Greensboro	Home	2:00 P.M.
Sat., Nov. 4	N.C. Wesleyan College	Away	2:00 P.M.
Tues., Nov. 7	Davidson College	Home	3:00 P.M.
Friday-Saturday- November 17-18	D.I.A.C. Soccer Tournament	TBA	TBA

COACH: Mason Sykes
PHONE: (919) 488-7110 ext. 255

Freshmen Aid Soccer Team

THE FAYETTEVILLE OBSERVER
SUNDAY MORNING, SEPTEMBER 24, 1972

After an accident, Jack Huegevin from team roster.

**Fresh Carry Key
In Methodist Soccer**

The Methodist College soccer team is on an upswing for the 1972 season as Coach Mason Sykes got an early start in practice with the opening of classes Aug. 24.

Several freshmen will be starting in positions usually held by experienced, returning players. Sykes said Juan Morini, a freshman from Colombia, South America, is an outstanding prospect and has the potential of being one of the District's leading scorers.

The Monarch coach has been extremely impressed with the enthusiasm of the players which is important to the success of any team in a highly competitive season.

Sykes added he would wait until after the first four games to determine the ability of the Monarchs, since three of his first four opponents — Campbell College, St. Andrews Presbyterian College and Lynchburg College — are considered the District 29's best.

Captains heading the Monarch team this year are Charles Hill, a junior from Morehead City; Kevin Kelly, a sophomore from Bricktown, N.J.; and Whit Kidwell, a senior from Silver Spring, Md.

Other players are:

Scores:

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER - Prather

For Immediate Release Sept. 18, 1972

Ft. Bragg Dentist Has Photography Exhibit at Methodist

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

Photographs by ^aFt. Bragg dentist, T. M. Old, will be featured in the second art exhibit at Methodist College. A reception ^{for}~~open to~~ the public will honor the artist from 3:00 till 5:00 p.m., Sunday, Sept. 24, opening date of the exhibit.

Some fifty photographs of diverse subject matter comprise the show. Most were taken within the last year in various cities and countrysides throughout the United States and Europe. Included are interpretations of objects and images -- "from the real to parareal to abstract" and candid shots of people.

About his work Old said, "Ideas and impressions exhibited are an extention of a need, as a search for an identity or a reality. From the preciseness of the scientific method which has been inherent in a good portion of my formal training, I have searched for various extentions beyond to a more spiritual or cosmic level to which scientific analysis does not lend itself, an esthetic interpretation of reality or a release of frustrations and nostalgia inherent in our present society.

-----more

"One may see moments of quietude in my work in spite of all the continuous bombardment of aversive stimuli. An interpretation of such moments may be in the form of an inanimate object such as a desolate chimney, an aging dilapidated house which has lost its identity as a living dwelling but which has regained new identity -- an esthetic identity, as a result of its state of demise, an aged person whose face seems to tell a tale of a complete lifetime, be it remorse, pain, desecration, or happiness, effervescing, elation," Old said.

A Stillwater, Minn. native, ^{photog.} Old spent his childhood and high school years in the St. Croix River Valley area. He earned a Bachelor of Science degree in biology and chemistry from Hamline University and was graduated from the University of Minnesota School of Dentistry in 1971. He attributes his esthetic appreciation to his home environment; his father was an artist. ~~Old is stationed at Ft. Bragg.~~ He is a dentist at the ^{Rohde} ~~Rhodes~~ Clinic of Womack Army Hospital at Ft. Bragg, N.C.

Hours of the exhibit are 9:00 a.m. till 5:00 p.m., Sept. 24 - Oct. 13, in the Reeves Auditorium lobby at Methodist College.

#####

CUTLINE: Photographer T. M. Old's exhibit will open Sunday with a reception open to the public, 3:00 till 5:00 p.m., in the Reeves Auditorium lobby at Methodist College.

To: FAYETTEVILLE OBSERVER - Prather
and ~~FT. BRAGG PARAGLIDE~~

For Immediate Release Sept. 19, 1972

Bragg Dentist Has Photography Exhibit at Methodist

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

396-6704

Photographs by Ft. Bragg dentist T. M. Old will be featured in the second art exhibit at Methodist College. A reception open to the public will honor the artist from 3:00 till 5:00 p.m., Sunday, Sept. 24, opening date of the exhibit.

Some fifty photographs of diverse subject matter comprise the show. ^{were} Most ~~are~~ taken within the last year in various cities and countrysides throughout the United States and Europe. Included are interpretations of objects and images -- "from the real to parareal to abstract" and candid shots of people.

About his work Old said, "Ideas and impressions exhibited are an extension of a need, as a search for an identity or a reality. From the preciseness of the scientific method which has been inherent in a good portion of my formal training, I have searched for various extensions beyond to a more spiritual or cosmic level to which scientific analysis does not lend itself, an esthetic interpretation of reality or a release of frustrations and nostalgia inherent in our present society.

-----more

"One may see moments of quietude in my work in spite of all the continuous bombardment of aversive stimuli. An interpretation of such moments may be in the form of an inanimate object such as a desolate chimney, an aging dilapidated house which has lost its identity as a living dwelling but which has regained new identity -- an esthetic identity, as a result of its state of demise, an aged person whose face seems to tell a tale of a complete lifetime, be it remorse, pain, desecration, or happiness, effervescing, elation," Old said.

A Stillwater, Minn. native, Old spent his childhood and high school years in the St. Croix River Valley area. He earned a Bachelor of Science degree in biology and chemistry from Hamline University and was graduated from the University of Minnesota School of Dentistry in 1971. He attributes his esthetic appreciation to his home environment; his father was an artist. Old is stationed at Ft. Bragg. He is a dentist at the Rhodes Clinic of Womack Army Hospital.

Hours of the exhibit are 9:00 a.m. till 5:00 p.m., Sept. 24 - Oct. 13, in the Reeves Auditorium lobby at Methodist College.

#####

+ photo

Methodist College Exhibits "Photographs"

Photographs by

~~These~~
A. H. Brass dentist,

T. M. Old ~~is the featured~~ photographs will be featured in

the second ~~monthly~~ art exhibit at Methodist College. The show will ~~begin~~ open

open to the public

with a reception Sunday, Sept. 24, 3:00 - 5:00 p.m.

~~It will be~~ *de exhibited* ~~the~~ *Oct. 13*

Some fifty photographs of diverse subject matter comprise the show. *Most*
were taken within the last year in various cities + countrysides, throughout the U.S. + Europe.
Included are interpretations of object and image, *from* the real to parareal to
abstract, *and* as well as candid shots of people.

About his work Old said, "Ideas and impressions exhibited are
an extension of a need, as a search for an identity or a reality. From the ~~precise~~
preciseness of the scientific method, which ~~is~~ has been inherent ~~in~~ in a good portion
of my formal training, *I have* ~~one~~ searched for various extension ~~to~~ beyond to a more spiritual
or cosmic level to which scientific analysis does not lend itself, an esthetic
interpretation of reality or a release of frustrations and nostalgia inherent in our
present society. ~~One sees moments of quiet-~~

may
"One sees moments of quietude in my work in spite of all the continuous
bombardment of aversive stimuli. An interpretation of such moments may be in the
form ~~of~~ of an inanimate object such as a desolate chimney, an aging dilapidated
house which has lost its identity as a living dwelling but which has regained new
identity, ~~an~~ an esthetic ~~identity~~ identity, as a result of its state of demise, an aged person
whose face seems to tell a tale of a complete lifetime be it remorse, pain,
desecration, or happiness, effervescing, elation," Old said.

Most of the photographs were taken within the last year in various cities and countrysides throughout the United States and Europe.

A Stillwater, Minn. native, Old spent his childhood and high school years in the St. Croix River Valley area. He earned a Bachelor of Science degree in biology and chemistry from Hamline University and was graduated from the University of Minnesota School of Dentistry in 1971. He attributes his esthetic home environment appreciation to his ~~home life~~; his father was an artist. ~~Old experimented with various media for expression~~ ~~Old is a dentist at the Rhodes Clinic of~~ ~~Wannack Army Hospital.~~

Old is stationed at Ft. Bragg. He is a
Hours of the exhibit, entitled "Photographs,"
~~The Sept. 23 - Oct. 13 exhibit hours~~
are 9:00 a.m. till 5:00 p.m. @ ~~Sept. 24-~~
Oct. 13ⁱⁿ the Reeves Auditorium lobby at ~~methodist~~
methodist College.

PHOTOGRAPHS

T.M. OLD

Mr. Old was born in Stillwater, Minnesota and spent his childhood and high school years in the St. Croix River Valley area. He received his Bachelor of Science degree from Hamline University with a major in Biology and Chemistry and then graduated from the University of Minnesota School of Dentistry in 1971. His father, being an artist himself, was most responsible for cultivating his interest in art. For him growing up in an artist's environment was effective in creating his esthetic appreciation. From time to time, he experimented with various media for expression, but presently for him photography seems to lend itself quite well.

The subject matter in his work is diverse, ranging from interpretations of object and image, from the real to parareal to abstract, to candid shots of people. Speaking about his work, Mr. Old says: "Ideas and impressions exhibited are an extension of a need, as a search for an identity or a reality. From the preciseness of the scientific method which has been inherent in a good portion of my formal training, one searches for various extensions beyond total precision which in itself is a limiting factor. One sees a transcendence beyond to a more spiritual or cosmic level to which scientific analysis does not lend itself, an esthetic interpretation of reality or a release of frustrations and nostalgia inherent in our present society. One sees moments of quietude in my work in spite of all the continuous bombardment of aversive stimuli. An interpretation of such moments may be in the form of an inanimate object such as a desolate chimney, an aging dilapidated house which has lost its identity as a living dwelling but which has regained new identity, an esthetic identity, as a result of its state of demise, an aged person whose face seems to tell a tale of a complete lifetime be it remorse, pain, desecration, or happiness, effervesing, elation." Most of the photographs were taken within the last year in various cities and countrysides throughout the U. S. and Europe.

All prints are for sale ranging from \$20-\$50 by contacting the artist. 484-6570 mounted and unmounted.

METHODIST COLLEGE Reeves Auditorium Lobby

September 25 - October 13

Open daily 9:00 a.m.-5:00 p.m.

**OPENING RECEPTION
Sunday, September 24, 1972
3:00 p.m. - 5:00 p.m.**

methodist college
fayetteville, n.c.

NEWS

To: LOCAL RADIO STATIONS & FAYETTEVILLE
OBSERVER Sept. 20, 1972

U.S. Army Band-Chorus Concert Tickets

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

All tickets for the Sept. 26 concert by the U. S. Army Field Band and Soldiers' Chorus of Washington, D. C., have been requested.

Bill Lowdermilk, Director of Public Relations at Methodist College, said ticket holders should be seated by 7:45 p.m., Tuesday, in Reeves Auditorium. Non-ticket holders will be admitted at 7:50 p.m. if vacant seats are available.

The 100-man band and chorus group is the official touring representative of the United States Army. The concert-program will include patriotic, classical and contemporary music, jazz, marches and novelty numbers.

Fayetteville mayor Jackson F. Lee and Methodist College president L. Stacy Weaver will welcome the band and chorus to the community.

#####

To: LOCAL RADIO STATIONS & FAYETTEVILLE
OBSERVER Sept. 20, 1972

U.S. Army Band-Chorus Concert Tickets

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

FOR IMMEDIATE RELEASE

All tickets for the Sept. 26 concert by the U. S. Army Field Band and Soldiers' Chorus of Washington, D. C., have been requested.

Bill Lowdermilk, Director of Public Relations at Methodist College, said ticket holders should be seated by 7:45 p.m., Tuesday, in Reeves Auditorium. Non-ticket holders will be admitted at 7:50 p.m. if vacant seats are available.

The 100-man band and chorus group is the official touring representative of the United States Army. The concert-program will include patriotic, classical and contemporary music, jazz, marches and novelty numbers.

Fayetteville mayor Jackson F. Lee and Methodist College president L. Stacy Weaver will welcome the band and chorus to the community.

#####

To: FAYETTEVILLE OBSERVER - David Prather

For Immediate Release

Sept. 21, 1972

M. C. Student To Present Piano Recital

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

A piano recital will be presented in Reeves Auditorium at Methodist College, Sunday at 3:00 p.m., by Miss Barbara Jones. The public is invited.

A junior at Methodist, Miss Jones is a music major. She is the daughter of Mr. and Mrs. Rufus Jones of Ellerbe.

The recital program will include works by Beethoven, Chopin, Debussy and Bartok. Mrs. Jean Ishee is Miss Jones' instructor at Methodist.

####

Sept. 21, 1972
Photography Exhibit

228 MAILING

AREA NEWS MEDIA

1 Metro-Guide
Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

SELECTED STAT

Barbara Jones, Ellerbe

jr. piano recital

in Reeves Aud.

3:00 p.m.

TV - all

OTHER - N.C. Board
Region
AP
UPI
Metro

Composers:

Beethoven

Chopin

Debussy

Bartok

J. Shee

methodist college
fayetteville, n.c.

NEWS

To: LOCAL RADIO STATIONS & FT. BRAGG PARAGLIDE
For Immediate Release Sept. 21, 1972
Ft. Bragg Dentist Has Photography Display at
Methodist College
Contact: Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Photographs by a Ft. Bragg dentist, T. M. Old, will be featured in the second art exhibit at Methodist College. A reception open to the public will honor the artist from 3:00 till 5:00 p.m., Sunday, Sept. 24, beginning date of the exhibit.

Some 50 photographs of diverse subject matter comprise the show. Most were taken within the last year in various cities and countrysides throughout the United States and Europe. Included are interpretations of objects and images -- "from the real to parareal to abstract" and candid shots of people.

Old is a Stillwater, Minnesota, native. He holds a B. S. degree in biology and chemistry from Hamline University and was graduated from the University of Minnesota School of Dentistry in 1971. He is a dentist at the Rohde Clinic of Womack Army Hospital at Ft. Bragg, N. C.

Hours of the exhibit are 9:00 a.m. till 5:00 p.m., Sept. 24 - Oct. 13, in the Reeves Auditorium lobby at Methodist College.

####

To: LOCAL RADIO STATIONS & FT. BRAGG PARAGLIDE
For Immediate Release Sept. 21, 1972

Ft. Bragg Dentist Has Photography Display at
Methodist College

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

Photographs by a Ft. Bragg dentist, T. M. Old, will be featured in the second art exhibit at Methodist College. A reception open to the public will honor the artist from 3:00 till 5:00 p.m., Sunday, Sept. 24, beginning date of the exhibit.

Some 50 photographs of diverse subject matter comprise the show. Most were taken within the last year in various cities and countrysides throughout the United States and Europe. Included are interpretations of objects and images -- "from the real to parareal to abstract" and candid shots of people.

~~About his work~~ T. M. Old, ~~of Ft. Bragg, N. C.~~ is a native of Minnesota. He holds a B. S. degree in biology and chemistry from Hamline University and was graduated from the University of Minnesota School of Dentistry in 1971. He is a dentist at the Rohde Clinic of Womack Army Hospital at Ft. Bragg, N. C.

Hours of the exhibit are 9:00 a.m. till 5:00 p.m., Sept. 24 - Oct. 13, in the Reeves Auditorium lobby at Methodist College.

####

methodist college
fayetteville, n.c.

NEWS

To: N. C. MEDIA Sept. 21, 1972

For Immediate Release

Ft. Bragg Dentist Has Photography Display
at Methodist College

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

FAYETTEVILLE-----Photographs by a Ft. Bragg dentist, T. M. Old, will be featured in the second art exhibit at Methodist College. A reception open to the public will honor the artist from 3:00 till 5:00 p.m., Sunday, Sept. 24, beginning date of the exhibit.

Some 50 photographs of diverse subject matter comprise the show. Most were taken within the last year in various cities and countrysides throughout the United States and Europe. Included are interpretations of objects and images -- "from the real to parareal to abstract" and candid shots of people, according to the photographer.

About his work Old said, "Ideas and impressions exhibited are an extension of a need, as a search for an identity or a reality. From the preciseness of the scientific method which has been inherent in a good portion of my formal training, I have searched for various extensions beyond to a more spiritual or cosmic level to which scientific analysis does not lend itself, an esthetic interpretation of reality."

Old is a Stillwater, Minn., native. He holds a B. S. degree in biology and chemistry from Hamline University and was graduated from the University of Minnesota School of Dentistry in 1971. He is a dentist at the Rohde Clinic of Womack Army Hospital at Ft. Bragg, N. C.

Exhibit hours are 9:00 a.m. till 5:00 p.m., weekdays through Oct. 13, in the Reeves Auditorium lobby at Methodist College.

####

Sept. 21, 1972

U. S. Army Field Band
+ Chorus Concert

Area Media - Information only

44 MAILING

AREA NEWS MEDIA

W. C. Metro Guide

Fayetteville Observer

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

Selected
HOMETOWN NEWSPAPER(S) - 15

Aberdeen

Kinston

Carthage

Red Springs

Charlotte (2)

Sanford

Clinton

St. Pauls

Dunn

Winston-Salem (2)

Durham (2)

Raleigh

Area
SELECTED STATE NEWS MEDIA - 11

Radio: WCKB WWP

WBLA WEEB

WAGR

WSHB

WKIX

WPTF

WRAL

WBVB

WSEB

TV - all - 15

OTHER

AP

UPI

Brd. of Educa.

methodist college
fayetteville, n.c.

NEWS

To: Area Media Sept. 21, 1972

For Immediate Release

U. S. Army Field Band & Soldiers' Chorus
To Appear at Methodist College

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

FAYETTEVILLE-----The United States Army Field Band and Soldiers' Chorus of Washington, D. C., will appear in an evening concert at Methodist College, Tuesday, Sept. 26, at 8:00 p.m.

The 100-man band and chorus have performed frequently on network radio, television and in motion pictures. As the official touring representative of the U. S. Army, the group has traveled more than one million miles since its formation in 1946, including concert tours of several foreign countries.

The highly-diversified concert-program will be presented in Reeves Auditorium on the Fayetteville campus and admission is by ticket only. All tickets have been distributed. The program will include patriotic, classical and contemporary sounds, jazz, marches and novelty numbers.

The Field Band is conducted by Lt. Col. Hal J. Gibson and Maj. Samuel J. Fricano. The Soldiers' Chorus is directed by Sgt. Maj. Gene Coughlin.

Fayetteville Mayor Jackson F. Lee and Methodist College President L. Stacy Weaver will welcome the band and chorus to the community.

#####

***ALL TICKETS HAVE BEEN REQUESTED AND ONLY TICKET-HOLDERS WILL BE ADMITTED.

methodist college
fayetteville, n. c.

NEWS

To: LOCAL MEDIA

Sept. 25, 1972

For Immediate Release TUESDAY

Final Release on U.S. Army Field Band-Soldiers'
Chorus Concerts at Methodist College

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

The U. S. Army Field Band and Soldiers' Chorus will appear in concert at 8:00 p.m. this evening (Tuesday, Sept. 26) in Reeves Auditorium at Methodist College.

The group is the official touring musical representative of the United States Army.

Fayetteville Mayor Jackson F. Lee and Methodist College President L. Stacy Weaver will welcome the band and chorus on behalf of the community.

Admission to the concert is by ticket only. All tickets have been dispersed. Ticket holders should be seated by 7:45 p.m. Vacant seats will be released to the general public at 7:50 p.m.

The Soldiers' Chorus will present a 30-minute program for Methodist College students Wednesday morning at 10:30 a.m. in Reeves Auditorium.

#####

The UNITED STATES ARMY FIELD BAND and
SOLDIERS' CHORUS of WASHINGTON, D.C.
CONCERT

Reeves Auditorium
September 26, 1972

Methodist College
8:00 P. M.

*****PROGRAM*****

PATRIOTIC PROLOGUE	arr. Shumate *
America, The Beautiful	arr. Dragon
Chicago Tribune March	Chambers/Roberts
Die Fledermaus Overture	Strauss/Cailliet
Scherzo Tarantella	Salatti *
The Hunters from The Ballet "Sylvia"	Delibes
Soliloquy from "Carousel"	Rogers & Hammerstein/Whissen*
(Specialist Lance Sweigart, Soloist)	
Fandango	Perkins/Werle
Summer of '42	arr. Isom *
Overture to "Candide"	Bernstein - Beeler

Give Me Your Tired, Your Poor	Berlin - Lazarus/Shumate *
This Train	arr. Heath
De Animals Are Comin'	arr. Heath
The Battle Hymn of the Republic	Steffe - Wilhousky

THE SOLDIERS' CHORUS

Manhattan Beach March	Sousa
Burt Bacharach Medley	Bacharach/Wolpe *
Armed Forces Medley	arr. Whitcomb
Stars and Stripes Forever	Sousa

* U.S. Army Field Band Staff Arrangers

Lieutenant Colonel Hal J. Gibson	Commanding Officer and Conductor
Major Samuel J. Fricano	Executive Officer and Associate Conductor
Sergeant Major Gene Coughlin	Director of the Soldiers' Chorus

A Suggested Checklist

For Sponsor of a Concert by

THE UNITED STATES ARMY FIELD BAND AND SOLDIERS' CHORUS

Fayetteville, N.C.
(City and state)

Tuesday, Sept. 26, 1972, 8:00 p.m.
(Date and time of concert)

Reeves Auditorium, Methodist College
(Name and location of concert site)

SPONSOR(S) Methodist College
(Please list name, address, telephone number of contact and denote Chairman)

Mr. Bill Lowdermilk, Director of Public Relations

919-488-7110, Ext. 239

Chairmen of subcommittees:
(Names, addresses, and phone numbers)

Mrs. Atkinson, Public Information Office, Ft. Bragg

Sgt. Langston, Local Army Recruiting Office

Name and title of individual to welcome band at concert:

Dr. L. Stacy Weaver, President of Methodist College

The Honorable Jackson F. Lee, Mayor of Fayetteville

Key officials and distinguished guests who will attend concert:

Mayor Jackson F. Lee

Federal and/or state officials attending concert:

Military dignitaries attending concert:

Medal of Honor recipient - Staff Sergeant and Mrs. Robert M. Patterson

Brig. General and Mrs. Frederick C. Krause

Brig. General and Mrs. J.A. Herbert

OTHER CONCERT DATA:

Proclamations:

Presentations: Key to City of Fayetteville

NEWSPAPER PUBLICITY: Fayetteville Observer - Nancy Cain Entertainment Editor
(Name of publications and date of first and subsequent releases)

Sept. 3, 1972, Sept. 11, 1972, Sept. 17, 1972, Sept. 24, 1972, Sept.
(If possible, please attach copies of all printed material)

RADIO AND TELEVISION:

News releases sent to 6 stations Sept. 1, 1972 for Sept. 2, 1972
(Please indicate call letters and station managers and short summary of campaign)

WFBS - Jeff Thompson, Spring Lake, WFLB - Chris Mack, Fayetteville,

WOSM - WFNC - Johnny Joyce, WFAI - Danny Highsmith, WIDU - Bill Hennessee, Fayetteville.

ADVERTISEMENTS: (Public Service Announcements)

Radio - 30 sec. spots used Sept. 14---Sept. 21 by local radio recorded by WFLB
(Summary of advertising campaign. If possible, please attach copies)

Billy Smith/Chris Mack used frequently on WFLB & WFBS

MEDIA REPRESENTATIVES AT CONCERT:

M/Sgt (Ret.) John Shea, military reporter for FAYETTEVILLE OBSERVER
Music critic(s)

Special reporter(s) ?

Photographer(s) ?

WFLB, Chris Mack
Radio-TV

Number tickets printed 1,160 Number distributed 1,160

Capacity of concert site 1,160

Thank you and all your co-workers for this information and for your cooperation in a vital public service.

methodist college
fayetteville, n. c.

NEWS

To: LOCAL MEDIA

Sept. 26, 1972

For Immediate Release

Lute-Guitar-Tenor Concert Scheduled at Methodist

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

A one-man guitar, lute, and tenor concert will be presented tonight (Wednesday, Sept. 27) at 8:00 o'clock in Reeves Auditorium of Methodist College. Admission is free and the public is invited to attend.

Featured artist is David Perry who holds a Bachelor of Music degree from the North Carolina School of the Arts. Perry has performed at several colleges and at night clubs in the area. A Minneapolis, Minn., native, he has been stationed at Ft. Bragg six months. Perry expects to be transferred soon to Washington, D. C., for an assignment with the U. S. Army Band.

The concert tonight will feature works played on the lute and guitar and several songs in which Perry accompanies himself. It is sponsored by the Student Government Association, the Music Club, and the Science Club of Methodist College.

#####

8:00
Sept. 27
Reeves

DAVID PERRY
Lutenist, Tenor, Guitarist

S. G. A.
Mus. Cl.
Sci. Cl.

see

Crutchfield

free
over

LUTE

Pavan

Galliard

Pavan

Tarlton's Resurrection

Kemp's Jig

Come Heavy Sleep

Sir John's Alman

accompany on

2 }

Bulman

Anthony Holborne

Gregorio Huwet

John Dowland

GUITAR

Prelude in Dm

Fugue in Am

Prelude

Orpheus With His Lute

J.S. Bach

Manuel Ponce

R. Vaughn-Williams

INTERMISSION

Four French Folk Songs

Reveilleez-vous

J'ai descendu

Le Rossingol

Marguerite elle est Malade

Matays Seiber

Campanas del Alba

La Maja de Goya

Sevilla

E. Sanz de la Maza

Enrique Granados

Issac Albeniz

Tues.
Oct. 6th

Reeves

+
Sci Bld's

Cd. Ac. of Academy of Sci. of N. C.

(S) Symposium - State of State - all branches of govt -
what P - A + ✓ P O A
(top E)

methodist college
fayetteville, n.c.

NEWS

To: LOCAL MEDIA

Sept. 27, 1972

For Immediate Release

Voice Recital Scheduled at Methodist College

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

Edwin Barlow, baritone, will present a voice recital at 8:00 p.m., Tuesday, Oct. 3 at Methodist College. The public is invited to attend.

Barlow is Assistant Professor of Voice at St. Andrews College in Laurinburg where he also conducts the St. Andrews Chorale. He recently was appointed musical director of the Lumberton Civic Chorale in Lumberton.

Barlow holds a Bachelor of Arts degree in music from Pfeiffer College and a Master of Music degree from the University of Southern California where he is also a Doctor of Musical Arts candidate.

The Tuesday evening program will include selected songs by Richard Strauss, two short song cycles by Samuel Barber and Ned Rorem, and contemporary songs by Daniel Pinkham, Theodore Chamber and John Duke.

The recital will be presented in the Band Room, located on the lower level of the Fine Arts Building at Methodist College.

#####

methodist college
fayetteville, n.c.

NEWS

To: Local and Area Media Sept. 27, 1972

For Immediate Release

Voice Recital Scheduled at Methodist College

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

FAYETTEVILLE-----Edwin Barlow, baritone, will present a voice recital at 8:00 p.m., Tuesday, Oct. 3 at Methodist College. The public is invited to attend.

Barlow is Assistant Professor of Voice at St. Andrews College in Laurinburg where he also conducts the St. Andrews Chorale. He recently was appointed musical director of the Lumberton Civic Chorale in Lumberton.

Barlow holds a Bachelor of Arts degree in music from Pfeiffer College and a Master of Music degree from the University of Southern California where he is also a Doctor of Musical Arts candidate.

The Tuesday evening program will include selected songs by Richard Strauss, two short song cycles by Samuel Barber and Ned Rorem, and contemporary songs by Daniel Pinkham, Theodore Chamber and John Duke.

The recital will be presented in the Band Room, located on the lower level of the Fine Arts Building at Methodist College.

#####

To: ~~LOCAL MEDIA~~

Sept. 27, 1972

For Immediate Release

Voice Recital Scheduled at Methodist College

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

Edwin Barlow, baritone, will present a voice recital at 8:00 p.m., Tuesday, Oct. 3 at Methodist College. The public is invited to attend.

Barlow is Assistant Professor of Voice at St. Andrews College in Laurinburg where he also conducts the St. Andrews Chorale. He recently was appointed musical director of the Lumberton Civic Chorale in Lumberton.

Barlow holds a Bachelor of Arts degree in music from Pfeiffer College and a Master of Music degree from the University of Southern California where he is also a Doctor of Musical Arts candidate.

The Tuesday evening program will include selected songs by Richard Strauss, two short song cycles by Samuel Barber and Ned Rorem, and contemporary songs by Daniel Pinkham, Theodore Chamber and John Duke.

The recital will be presented in the Band Room, located on the lower level of the Fine Arts Building at Methodist College.

#####

FOR IMMEDIATE RELEASE
DIVISION OF ART, MUSIC AND THEATRE
ST. ANDREWS PRESBYTERIAN COLLEGE
LAURINBURG, NORTH CAROLINA 28352
AUGUST 23, 1972

EDWIN BARLOW, BARITONE

A native of Andrews, North Carolina, Barlow attended Pfeiffer College in Misenheimer, North Carolina, where he received his A.B. in music. While at Pfeiffer, Barlow studied voice with Richard Brewer and Adrian Ketcham and won the Young Artist Competition sponsored by the Charleston Symphony and sang two concerts with the Charleston Symphony. In 1969, Barlow received his Master of Music degree from the University of Southern California, Los Angeles where he studied with William Eddy and coached with James Low. Barlow is presently completing a Doctor of Musical Arts degree at the University of Southern California where he studied voice with William Vennard and Margaret Chaper and coached with Gwendolyn Koldofsky and Martin Katz. While attending USC, Barlow also sang with the USC Chamber Singers under the direction of Dr. Charles Hirt.

Mr. Barlow is Assistant Professor of Voice at St. Andrews College in Laurinburg, North Carolina, where he also conducts the St. Andrews Chorale. Mr. Barlow has recently been appointed as the musical director of the Lumberton Civic Chorale in Lumberton, N. C.

Miss White, a native of Concord, N.C., is a senior at St. Andrews Presbyterian College and has accompanied several faculty and student recitals.

Cast of "Lysistrata" Release
Sept. 28, 1972

16 MAILING

AREA NEWS MEDIA

contact Barker Wilson

_____ Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

see attached - 16

SELECTED STATE NEWS MEDIA

TV

OTHER

methodist college
fayetteville, n.c.

NEWS

To: ASBURY PARK PRESS, RED BANK REGISTER &
LONG BRANCH RECORD N. J.

For Immediate Release Sept. 28, 1972

New Shrewsbury Student Wins Role in College Play

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

FAYETTEVILLE, N.C.-----Gregory Roonan of New Shrewsbury will play the role of Philurgus in the Methodist College production of "Lysistrata" to be held October 19-21.

Rehearsals for the Greek comedy by Aristophanes are now underway on the Fayetteville, N. C., campus. The Oct. 21 performance is a matinee to be held in the college's new O'Hanlon Memorial Amphitheater. A cast of 14 was recently announced by R. Parker Wilson, drama club advisor and assistant professor of history at the liberal arts college.

Roonan is the son of Mr. and Mrs. Kenneth J. Roonan, 845 Tinton Ave., New Shrewsbury. He is a 1969 Monmouth Regional High graduate.

####

methodist college
fayetteville, n.c.

NEWS

To: PLAINFIELD COURIER NEWS & MESSENGER GAZETTE

For Immediate Release

Sept. 28, 1972

Somerville Student Wins Role in College Play

Contact: Jean Hutchinson, Public Relations Office
919-488-7110, Ext. 228

FAYETTEVILLE, N. C.-----Alfred Scott Hare of Somerville will play the role of Draces in the Methodist College production of "Lysistrata" to be held October 19-21.

Rehearsals for the Greek comedy by Aristophanes are now underway on the Fayetteville, N. C. campus. The Oct. 21 performance is a matinee to be held in the college's new O'Hanlon Memorial Amphitheater. A cast of 14 was recently announced by R. Parker Wilson, drama club advisor and assistant professor of history at the liberal arts institution.

Hare is the son of Mr. and Mrs. Alfred M. Hare, 60 Brookside Avenue, Apt. 12B, Somerville. He is a 1972 graduate of Somerville High School.

#####

methodist college
fayetteville, n.c.

NEWS

To: HUNTERDON CO. DEMOCRAT, EASTON EXPRESS
& PLAINFIELD COURIER New Jersey

For Immediate Release Sept. 28, 1972

Flemington Student Wins Role in College Play

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

FAYETTEVILLE, N. C.-----Miss Pamela Sue Bailey of Flemington will play the role of Calonice in the Methodist College production of "Lysistrata" to be held October 19-21.

Rehearsals for the Greek comedy by Aristophanes are now underway on the Fayetteville, N. C. campus. The Oct. 21 performance is a matinee to be held in the college's new O'Hanlon Memorial Amphitheater. A cast of 14 was recently announced by R. Parker Wilson, drama club advisor and assistant professor of history at the liberal arts institution.

Miss Bailey is the daughter of Mr. and Mrs. Bruce A. Bailey of 17 East Main Street, Flemington, and is a 1972 graduate of Hunterdon Central High School.

#####

NEWS

To: MORNING NEWS, EVENING JOURNAL &
SUBURBAN NEWS

For Immediate Release Sept. 28, 1972

Wilmington Girl Wins Role in Methodist College
Play

Contact: Public Relations Office, Miss Hutchinson
919-488-7110, Ext. 228

FAYETTEVILLE, N. C.-----Miss Martha Irene Eddy will play the lead role of Lysistrata in the Methodist College production of "Lysistrata" to be held October 19-21.

Rehearsals for the Greek comedy by Aristophanes are now underway on the Fayetteville, N. C. campus. The Oct. 21 performance is a matinee to be held in the college's new O'Hanlon Memorial Amphitheater. A cast of 14 was recently announced by R. Parker Wilson, drama club advisor and assistant professor of history at the liberal arts institution.

Miss Eddy is the daughter of Mr. and Mrs. William Justus Eddy, 227 Oakwood Road, Wilmington. She is a 1971 graduate of Brandywine High School. At Methodist College she has also starred in roles in "Pygmalion" and "Little Moon of Alban."

###

methodist college
fayetteville, n. c.

NEWS

To: ALEXANDRIA GAZETTE, Va. Sept. 28, 1972

For Immediate Release

Alexandria Students Win College Play Roles

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

FAYETTEVILLE, N. C.-----Three students from Alexandria have won roles in the Methodist College production of "Lysistrata" to be held October 19-21. They are Mrs. Dru Taylor Hall, as Lampito, Miss Ann Montfort Thomas, as Rhodippe, and Mrs. Terry Lyon Thomas, as Magistrates.

Rehearsals for the Greek comedy by Aristophanes are now underway on the Fayetteville, N. C. campus. The Oct. 21 performance is a matinee to be held in the college's new O'Hanlon Memorial Amphitheater. A cast of 14 was recently announced by R. Parker Wilson, drama club advisor and assistant professor of history at the liberal arts institution.

Mrs. Hall is the daughter of Mr. and Mrs. Darold W. Taylor, 2101 Wakefield Street, Alexandria. The Thomases' parents are Col. and Mrs. William G. Thomas III, 914 Dresden Court, Alexandria.

#####

methodist college
fayetteville, n.c.

NEWS

To: RICHMOND TIMES-DISPATCH, RICHMOND
NEWS LEADER & CHESTERFIELD CO. NEWS

For Immediate Release Sept. 28, 1972

Richmond Students Win Roles in College Play

Contact: Miss Hutchinson, Public Relations Office
919- 488-7110, Ext. 228

FAYETTEVILLE, N. C.-----Three students from Richmond have won roles in the Methodist College production of "Lysistrata" to be held October 19-21. They are Rebecca Ann Estes, Marion Lee Hawkins and James Houston Hundley.

Rehearsals for the Greek comedy by Aristophanes are now underway on the Fayetteville, N. C. campus. The Oct. 21 performance is a matinee to be held in the college's new O'Hanlon Memorial Amphitheater. A cast of 14 was recently announced by R. Parker Wilson, drama club advisor and assistant professor of history at the liberal arts institution.

Miss Estes is the daughter of Mr. and Mrs. W. A. Estes, 8621 Hull Street Road, Richmond. Miss Hawkins is the daughter of Mr. and Mrs. M. C. Hawkins, 211 Dundee Ave., Richmond. Hundley is the son of Mr. and Mrs. C. L. Hundley, 5617 Randall Ave., Richmond.

###

Baritone Recital
Sept. 27, 1972

60 MAILING

AREA NEWS MEDIA

Contact: Alan Parter

Fayetteville Observer

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

HOMETOWN NEWSPAPER(S)

SELECTED STATE NEWS MEDIA

25 ^{area} newspapers

TV - 16

OTHER - 11 area radio

To: Hometown Newspapers & Fayetteville Observer

For Immediate Release

Sept. 28, 1972

Cheerleaders Begin Season at Methodist College

Contact: Public Relations Office
919-488-7110, Ext. 228

CUTLINE: Methodist College Cheerleaders recently helped open the Monarchs' soccer season. Shown (l - r) are Brenda Smith of Elizabethtown, Dusty Woodbury of Jacksonville, Elaine Pulliam of Henderson, Lisa Holub of Sarasota, Fla., and Alice Stuckey of Raleigh, chief. (M. C. Photo)