

methodist college
fayetteville, n.c.

December 1, 1972 To: Fayetteville Observer

Student recitals

NEWS

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Several Fayetteville Methodist College students gave piano and voice recitals December 1 in the MC Fine Arts Building.

Drusilla Hall, MC senior presented a mezzo-soprano solo entitled "Et exultavit spiritus meus" by Bach. She is the daughter of Mr. and Mrs. Darold W. Taylor of Alexandria, Va.

~~Martha Timmins~~, daughter of Mr. and Mrs. Wesley D. Timmins of 1608 Morehead Ave., played "Sonatina Op. 36, No. 2", a piano composition by Clementi.

Sarah Edge, contralto, selected "Bois Epais" as her recital number by Lully. She is the daughter of Mr. and Mrs. Lattie Curtis Edge of 4722 Rosehill Rd.,.

" Postludium Op. 13 No. 10" by Dohnany was the selection for pianist Mrs. Mildred Dexter of 464 Morningside Dr.

Page 2

Methodist College

Music Recitals

Pianist Brian Cash presented
Mac Dowell's "Hungarian" as his solo. Cash is the son
of Mrs. Mary P. Cash of 1934 Sloan Ave.

methodist college
fayetteville, n. c.

NEWS

December 1, 1972 To: Richmond County
Journal

Ellerbe student gives student recital

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Methodist College senior Barbara Jones of Ellerbe presented a student recital December 1 in the Fine Arts Building band room. Her selection was "Tomorrow" by Strauss for her vocal solo. She is the daughter of Mr. and Mrs. Rufus Jones.

methodist college
fayetteville, n.c.

NEWS

December 1, 1972 To: Fayetteville Observer

Student Teachers dinner

Kari Michele Hagan, Public Relations

FAYETTEVILLE _____ About 60 Methodist College student teachers, Fayetteville and Cumberland County supervising teachers, principals, and superintendents attended a dinner sponsored by the MC Education Department held at the college cafeteria Wednesday, November 29.

Speakers at the dinner included Supt. of Cumberland County Schools Wayne Collier, Mrs. Doris Mc Neil, language coordinator for secondary schools, and the Director of Student Teaching Bob Crisp at Methodist College. All three speakers praised the Methodist College teacher education program. Chairman of the dinner was Carolyn Mullenax, student teacher at Pine Forest Senior High School. Department coordinator was Dr. Fred Mc David, chairman of the education department.

methodist college
fayetteville, n.c.

December 1, 1972 To: Fayetteville Observer

MC Chorus concert Dec. 6

NEWS

Kari Michele Hagan, Public Relations

488-7110, ext. 228

FAYETTEVILLE _____ The Methodist College Chorus has been hard at work since the end of August to prepare an active year of music, friendship, and fun . The group, under the direction of Alan Porter, will present at their first "home" concert for the Fayetteville community this season on December 6 at 8:00 pm in Reeves Auditorium. The CMC Chorus has brightened many community churches throughout the state with the gaiety and meaning of their music.

Instead of limiting the program to the Christmas music of the season, Porter decided to try something new this year. The Chorus concert will include Christmas, sacred and secular, Broadway show themes, and patriotic music such as "God Bless America." The concert entitled "We've Only Just Begun", will perform such music as "Choose Something Like a Star," from Frostiana by Robert Frost and Randall Thompson, "Every Thing's Al-right" from "Jesus Christ Superstar", "Little Drummer Boy", and songs by the Carpenters

more

Page 2

Methodist College

Chorus concert

such as "Saturday", and "Rainy Days and Mondays".

The December 6 concert

will precede the concert to be given December 9 with the

Guy Schools, also at Reeves Auditorium at 7:00 pm.

methodist college
fayetteville, n.c.

NEWS

December 5, 1972 To: Fayetteville Observer
and home town paper

Linda Howard

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE N.C. _____ Most fans will observe Gene Clayton's Monarchs really shaping up this season, particularly after wthey've had a glimpse of the newest addition to the Monarchs, pretty Miss Linda Howard, first girl manager of a Methodist College basketball team.

A girl manager, you say?

Why not, was the attitude Coach Clayton took when he spotted Linda earlier this semester. She was one of our biggest fans, always at the scrimmages enthusiastically "cheering on" the basketball players, he explained. When looking for a team manager, Clayton emphasized, it is necessary to seek a person who is interested enough to be dependable and devote lots of time and energy for free. Linda seemed to be just the right person! Having taught her in a freshman PE class, the Coach was convinced of her love for athletics, loyalty, and desire to support the Monarchs.

"I was shocked when Coach Clayton asked me to become manager during a scrimmage one

(more)

Linda Howard

Methodist College

afternoon, Linda smiled, "but I knew I was hired when he told me to go pick up the basketballs after the game."

What's more, Linda is a freshman pre-med student aspiring to become a medical missionary. As if Botany, Zoology, and Pre-calculus didn't keep her busy, Linda sings in the MC Chorus and works in the Weaver Dormitory ten hours per week. Versatility is certainly one of Linda's major attributes. Aside from sports, she is a guitarist, song writer and performer who would like to get involved in art and drama at Methodist College.

The daughter of Mr. and Mrs. Louis Clayton Howard of Lynchburg, Va., Linda has always participated in athletics. "I have two brothers who are very active in all kinds of sports," Linda said. "I guess playing with the guys helped develop my enjoyment of basketball," she continued. Linda's retirement from active participation in the sport came early as the result of a knee injury in junior high. Not being able to play hasn't quelled her interest for basketball, however. She spends as much time as the players do practicing, gathering towels, basketballs, more

Linda Howard

Methodist College

keeping the medical kit, water bottles, running errands and recording the shot charts when the boys make baskets.

Linda also gets a taste of what being a doctor will entail while learning to tape sprained ankles as well as treating minor scrapes and bruises.

Right from the first the coach outlined two things I'd better like to be a good manager, Linda said, "sweat and hard work." Obviously those requirements haven't dulled Linda's excitement and determination to go down in Methodist College history as the first and greatest girl basketball manager the college will ever have. Look around at the next Monarch game for the tall, slender, shiny-haired girl busily helping shape up the team for basketball action.

methodist college
fayetteville, n.c.

NEWS

December 5, 1972 To: Area Radio

MC Chorus Concert Dec. 6

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE_____ The Methodist College Chorus will present free of charge to the public its first "home" concert of the season. The singing group will feature both Christmas and popular music in their Reeves Auditorium appearance, Wednesday, Dec. 6 at 8 pm.

/Music will include "God Bless America," "Little Drummer Boy," the Carpenter's hit "Rainy Days and Mondays." etc.

The December 6 concert preceeds another MC concert to be given in conjunction with the Guy Schools, also at Reeves Auditorium on Dec. 9 at 7 pm.

methodist college
fayetteville, n.c.

NEWS

December 6, 1972 To: Sussex Countian

Sharon Givens attendant to queen

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE, N.C. _____ Miss Sharon Givens has been
voted attendant to the Methodist College Monarch Queen.

A freshman, Sharon is the daughter of Mr. and Mrs. Raymond
Givens, Jr. of Georgetown. She was honored during the
basketball game between Methodist College and UNC at
Greensboro on December 7.

methodist college
fayetteville, n.c.

NEWS

December 6, 1972 To: The Daily Advance
Amherst New Era Progress
and The News

Linda Howard Monarch Queen attendant

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE N.C. Miss Linda Howard, freshman at
Methodist College in Fayetteville has been voted attendant to
the Monarch basketball queen. She is the daughter of Mr. and
Mrs. Louis Clayton Howard of ~~Madison~~ Heights.

A pre-med major, Linda
was honored at the game between Methodist College and UNC-
Greensboro December 7.

methodist college
fayetteville, n.c.

December 6, 1972 To: Fayetteville Observer
radio and TV

Monarch Queen

Karl Michele Hagan, Public Relations
488-7110, ext. 228

NEWS

FAYETTEVILLE _____ Miss Connie Parrous will be crowned the 1972-73 Monarch basketball queen at half-time during the December 7 game between Methodist College and UNC at Greensboro. Her attendants will be Miss Sharon Givens of Georgetown, Delaware, and Miss Linda Howard from Lynchburg, Virginia.

Connie, a freshman at MC and the daughter of Mr. and Mrs. Peter ~~M~~ Nicholas Parrous of 315 Summertime Rd. in Fayetteville, was selected by the student body from several contestants nominated for the honor by the Monarch basketball team. As Monarch Queen Connie will automatically become a contestant for the title of D.I.A.C. Queen during the district tournament in ~~February~~ February.

Thursday night's basketball game will get under way at 7:30 pm in the MC Gymnasium.

methodist college
fayetteville, n.c.

December 6, 1972 Channel 12
TV
Interview with Robert Wannen
and Alan Porter

NEWS

1. Mr. Porter, I understand the Methodist College Chorus program for Saturday night is going to be quite different. Will you tell us something about the program and your co-performers the Guy Schools?
 - a. What songs will each group sing separately and together?
 - b. What other events will the program feature?
2. What prompted you to join forces with the youngsters?
3. What special interest will the combination concert hold for music lovers in the community?
4. What will the proceeds of this concert be applied to?
5. What area will the chorus be touring this spring?
6. Tell us something about the chorus members-- number in chorus, states represented, any awards or honors, etc.
7. Date: Dec. 9, 1972 Saturday
Time: 7:00 pm
Place: Reeves Auditorium
Admission Price: \$1.00 for adults
.50 for children under 12
family price: parents with two or more children \$3.00
Where will tickets be on sale?
At the door, or from MC Chorus members and staff members of the Guy Schools.

Probable answers to questions:

1. The concert will open with a trumpet trio playing "God Bless America"
There are about 200 nursery, kindergarten and first grade children from
Guy Schools. The MC Chorus includes 49 members. Christmas music-
both secular and sacred. Both groups will perform together as
well as separately. The Children will be costumed and hear a story
by Pat Reece. The program will close with "let there be peace on
earth and let it begin with me."

2.

3. The joy of children at Christmas- beauty of young and old working
together, etc.

4. The proceeds of this concert will go to the MC Chorus for their
annual spring tour.

5. Florida

;6. 49 members- etc.

7. Dec. 9, 1972 Saturday night

at 7:00 pm in Reeves Auditorium

Admission price: \$1.00 for adults

.50 for children under 12

family price: parents with two or more children \$3.00

Tickets may be obtained from any MC Chorus member and any
staff member of the Guy Schools. Tickets will also be sold at the door.

methodist college
fayetteville, n.c.

NEWS

December 8, 1972 To: Fayetteville Observer

Summer School

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Methodist College will initiate a new tri-semester class schedule for the 1973 Summer School, according to Director Dr. Fred C. McDavid.

Beginning May 15 and continuing through June 1 will be the three week semester called Term I . During this period students will be allowed to take one course in subjects including art, economics, education, English, history, mathematics, physical education, political science, psychology, religion and sociology. Classes will be designed for intensive study of the subject matter.

Term II offers classes in the above mentioned courses plus speech, French, and Spanish with physical education omitted. Classes will meet for five weeks during this term beginning June 11 and ending July 13 and students will be able to take two courses.

The final semester during the summer session will meet from July 16 to August 22 at which

time students will enroll in one "directed study" class. ~~xxxx~~
"Directed study" is the term used to describe a no classroom
situation. Students will report individually directly to their
supervising teacher for assignments and tests.

Period I and II will also
offer individual lessons in clarinet, piano, organ, saxophone,
and voice taught by instructors in the music department.

According to Dr. McDavid,
the new tri-semester summer school session will enable a
student to pick up as many as 15 semester credit hours, the
amount equivalent to a fall or spring semester. Anyone
interested in the summer school courses may write to Dr.
Fred C. McDavid, Methodist College.

methodist college
fayetteville, n.c.

NEWS

December 12, 1972 To: Fayetteville Observer
and TV 12

Student Recitals

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Six Fayetteville Methodist College
music students presented their final student recitals for the 1972
Fall semester this past Friday, December 8 and Monday, December 11.

Miss Sarah Edge, daughter of
Mr. and Mrs. Lattie Curtis Edge of 4722 Rosehill Rd., performed
a piano solo entitled "Piano Piece (1865)" by Lizst.

"Fantasia in D Minor K. 397" by
Mozart was the piano selection of Mrs. Mildred Dexter of
464 Morningside Dr.

Mrs. Drusilla Hall, daughter
of Mr. and Mrs. Darold W. Taylor of Alexandria, Va., selected a
mezzo-soprano solo by Saint-Saens called "Air from Christmas
Oratorie."

Organist Patrick O'Briant
played "Hail This Brightest Day of Day" by J.S. Bach. He
is the son of Mr. and Mrs. R.W. O'Briant of 1528 Brooside.

More

Page 2

Student Recitals

Methodist College

Two J.S. Bach organ solos were chosen by Miss Mary Ann Martin of Hope Mills. The daughter of Mr. and Mrs. Ben T. Martin, Mary Ann presented "Fugue on a Theme of Legrenzi" and "In Dulce Jubilo."

Miss Martha Timmins, daughter of Mr. and Mrs. Wesley D. Timmins of 1608 Morehead Ave., presented "Sonatina Op. 36 No. 2" by Clementi on the piano.

methodist college
fayetteville, n.c.

NEWS

December 12, 1972 To: Raleigh Times

Local student Larry James gives recital

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Larry James , freshman at Methodist
College, presented a flute solo entitled "Minuet" by W.A. Mozart
at a student recital December 11.

Larry is the son of Mr. and
Mrs. Frederick C. James of 5253 Vann St. in Raleigh.

December 12, 1972 To: Chatham Record

Peggy Jo Bland gives student recital

Kari Michele Hagan, Public Relations
488-7110, ext. 228

NEWS

FAYETTEVILLE_____ Miss Peggy Jo Bland, senior music major at Methodist College, presented her student organ recital at MC Reeves Auditorium December 8. The daughter of Mr. and Mrs. Clyde E. Bland, Jr. of 209 Hillsboro St. in Pittsboro, selected "Now Thank We All Our God" by Karg-Elert.

methodist college
fayetteville, n.c.

NEWS

December 12, 1972 To: Daily Press
New Port News ,Va.
Bruce Lee Anderson gives student recital

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Bruce Lee Anderson, Methodist College junior, presented a student clarinet recital at Reeves Auditorium on the MC campus December 8. The son of Mr. and Mrs. Ralph Anderson, of Williamsburg, Bruce chose to play "Concerto in A Major " by W.A. Mozart.

methodist college
fayetteville, n.c.

NEWS

December 12, 1972 To: Bladen Journal
Southeastern Times

Carolyn Daniel presents student recital

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ Miss Carolyn Daniel of Elizabethtown performed at a student recital December 8 in Reeves Auditorium , Methodist College . A senior elementary education major, Carolyn is the daughter of Mr. and Mrs. E.W. Daniel . Her selection was an organ solo by Schumann entitled "Sketch Op. 58 No. 3."

December 12, 1972 To: Babylon Beacon
Subolk Sun and Newsday

Cheryl Olson gives student recital

Kari Michele Hagan, Public Relations
488-7110, ext. 228

NEWS

FAYETTEVILLE _____ Miss Cheryl Olson, freshman music student at Methodist College, performed at a student recital December 11. A mezzo-soprano, Cheryl sang "O Rest in the Lord" by Mendelssohn. She is the daughter of Mr. and Mrs. Reino Olson of 232 Cadman Ave., Babylon.

methodist college
fayetteville, n.c.

NEWS

December 12, 1972 To: Fayetteville Observer
and TV 12

Foundation Board meeting

Kari Michele Hagan, Public Relations
488-7110, ext. 228

FAYETTEVILLE _____ A ~~Resolution~~ of tribute to the late Dr. Karl H. Berns, former Methodist College Foundation Director, and a Christmas address by Rev. Wallace H. Kirby constituted the luncheon meeting of the MC Foundation Board December 12.

Rev. Kirby, pastor of the Hay Street Methodist Church, told of the three wise men and a fourth in their search for the new born baby Jesus. The fourth wise man, although he was left behind by his three fellow companions, found Jesus by helping other men along his path to see the son of God.

The meeting closed with a tribute in words to Dr. Berns. It read: As the Directors of Methodist College Foundation assembled for the December stated meeting of the Board they paused to mourn the death, November 23, 1972, of Dr. Karl H. Berns, the extraordinary gentleman and scholar who, as Director of Development of the college served also as the Executive Head of Methodist College Foundation.

MORE

Methodist College Foundation meeting

It would be interesting to know what medley of events and circumstances brought this eminent "education^Wstatesman" to the campus of Methodist^CCollege where his philosophical charm, his vast knowledge and his accute sense of mission have, since his arrival in 1965, been bulwarks of direction and strength. To those who served as Foundation Directors prior to and during his leadership of the Foundation, the growing appearance of organization and effectiveness under his direction have been obvious and the result of the 1971-72 Community Campaign for funds, probably the most successful in the history of the Foundation, purely illustrate his devotion to the cause of education and his genius for persuading mankind to support it with time and substance.

Surely there were more prestigious educational institutions than the newly formed Methodist College which coveted his talents and would have paid him handsomely more for his presence. Surely there were temptations to claim a retirement more relaxing than the rigors of the development of a college yet in its infancy, but he came to Methodist College, and in coming, has taught us a new appreciation for it.

We may never fully know all that influenced his coming, but some part of it may be betrayed by a statement which he made to some of us in conversation-- that over

MORE

Methodist College Foundation meeting

many years in the field of education he had observed a difference in the quality of teachers who graduated from church related institutions.

Whatever his reasons for coming, we are glad he came, and, as some indication of our esteem and affection embrace these thoughts of him as a formal resolution to be recorded in the permanent minutes of the Board.

The financial statement found a total cash and unpaid new pledges balance of \$31,242.93

December 14, 1972 To: Gettysburg Times
Adams County Illustrated
Press

Local Student Honored

Kari Michele Hagan, Public Relations
488-7110, ext. 228

NEWS

FAYETTEVILLE, N.C. _____ Douglas Kump, Methodist College athlete, has been elected Dixie All-Conference and named to the second team of the All-District players in soccer competition. A junior business administration major, Kump has been a varsity starter for three years at Methodist College where he plays a left wing position. Last soccer season Kump was voted the conference player of the week for an outstanding performance in which he scored four goals in two games during one week. Kump later came on strong by scoring seven goals in the last five games.

A member of Circle K, a campus service organization, and The Monarch Club, Kump is the son of Mr. and Mrs. Ronald Kump of Fairfield, Pa. He is the grandson of Mrs. Maurice Bollinger of 122 E. Middle St. in Gettysburg, Pa. and Mr. and Mrs. Floyd Kump of Cashtown, Pa.

methodist college
fayetteville, n.c.

NEWS

Campus Calendar January, '73

mailed Dec. 20, 1972

To: Arts Clearing House Committee

Kari Michele Hagan, Public Relations
488-7110, ext. 228

DATE AND TIME	EVENT	PLACE
Jan. 15 (for 2 weeks)	Photo Exhibit of Color Work by Dick Johnson	Reeves Auditorium Foyer
Jan. 17 8:00 p.m.	Concert: "The Preservation Hall" jazz band(Civic Music Association)	Reeves Auditorium
Jan. 24 8:00 p.m.	Lafayette Trio	Reeves Auditorium
Jan. 31 10:30 a.m.	Assembly: Mr. John Meares, Coordinator of Social Concerns, N.C. Conference, The United Methodist Church	Reeves Auditorium