

October 2, 1973

Methodist College

Economic Trends and Future Investment Opportunities

Bill Lowdermilk, Director of Public Relations
488-7110, ext. 239

The public is cordially invited to hear Marshall B. Wishnack, Vice President, Planning and Budgeting of Wheat, First Securities, Inc. speak on "Economic Trends and Future Investment Opportunities" at the October meeting of the Methodist College Investment Club.

The Business and Economic Club sponsored dinner meeting will be held October 9 at 6:00p.m. at the Methodist College cafeteria.

For dinner reservations write or call Dr. S. Gautam, Methodist College, Fayetteville, N. C. 28301.

October 4, 1973

• Methodist College

Comedy "Cheaper By The Dozen"

Bill Lowdermilk, Director of Public Relations
488-7110, ext 239

Please include the following item in "Fayetteville Today."

The Methodist College Drama Club, Green and Gold Masque Keys, will present the comedy "Cheaper, By The Dozen" in Reeves Auditorium on October 18 and 19 at 8:15 p.m. There is no Admission charge.

To: Local Radio Stations - WFLB, WFBS,
WFAI, WIDU, WQSM

Methodist College Presents
"Cheaper By the Dozen"

October 12, 1973

Patricia Meeks, Public Relations
488-7110

NEWS

Remember when things were much cheaper? The 40's - the 30's -
and maybe some of you remember the 20's - when things were roaring
as well as "Cheaper By the Dozen."

"Cheaper By the Dozen" is the name of the fall production at
Methodist College in Reeves Auditorium on Thursday and Friday nights,
October 18 and 19 at 8:15 p.m.

This hilarious comedy has been seen by millions as a first-rate movie
starring Clifton Webb and Jeanne Crain back in the 50's.

Now see it for FREE! The price is right! Come and bring your
entire family for an evening of great fun!

methodist college
fayetteville, n. c.

October 18

FROM: DOROTHY T. SPARROW

METHODIST NEWS BUREAU

488-7110, ext. 228

NEWS

NOVEMBER: COMING EVENTS OF INTEREST TO THE COMMUNITY

- Third: Hard Rock Concert in Reeves Auditorium. Featured will be "Wet Willie". Tickets available at \$2 each. 8 P.M.
- Fourth: "Hue and Cry" Concert at 3 p.m. in Reeves Auditorium. Tickets are \$2 each.
- Eighth: Tosca, Puccini's Opera in English by Goldovsky Grand Opera Theatre. Sponsored by The College/Community Civic Music Association. 8 p.m. in Reeves Auditorium. Tickets: by season membership only, except for military and their dependents or newcomers.
- Tenth: Fayetteville Symphony Orchestra concert at 8 p.m. in Reeves Auditorium with tickets at the door. Featured soloist will be thirteen year old, Noriko Manabe of Fayetteville, a student at Horace Sisk School.
- Twelfth: Benefit Basketball game at 7:30 p.m. in the gymnasium. Proceeds will go to the Mental Health Center. The game will feature the KIX-Cagers vs. Odd-Squad (members of the Methodist College faculty and students). Tickets available at the door.
- Thirteenth: Lecture program in Reeves Auditorium, sponsored by the Cumberland County Youth Services Bureau. Dr. William Glasser, a psychiatrist, and founder of the Institute of Reality Therapy in Los Angeles, Calif., will discuss "Preventing Failure in Children-The Application of Reality Therapy in the Identity Society." The lecture will begin at 8 p.m.
- Sixteenth & Seventeenth: Tip-Off Basketball Tournament at 7 p.m. in the Cumberland County Auditorium. Teams competing will include Methodist College, Campbell College, Pembroke State University and Pfeiffer College.
- Seventeenth: Musical program by the Sweet Adelines in Reeves Auditorium. Tickets for the concert, to be held from 7 to 11 p.m., may be obtained at the door.
- Twenty-fourth: Miss Fayetteville Beauty Pageant will take place at 8 p.m. in Reeves Auditorium.

methodist college
fayetteville n.c.

OCTOBER 19, 1973

FOR IMMEDIATE RELEASE
FROM: DOROTHY T. SPARROW
NEWS BUREAU DIRECTOR
488-7110, ext. 228

NEWS

FOR CAROLINA BRIEFS

Dr. S. J. Womack, dean of Methodist College, discussed "What Price Loyalty?", at the Annual Loyalty Day services of the Fair Bluff(N.C.) United Methodist Church.

Presiding at the October 14 program was the pastor, the Rev. Wallace Green.

Following the worship service, dinner was held on the church grounds.

methodist college
fayetteville, n. c.

OCTOBER 19, 1973
FOR IMMEDIATE RELEASE
FROM: DOROTHY T. SPARROW
METHODIST NEWS BUREAU
488-7110, ext. 228

NEWS

FAYETTEVILLE--

The Sociology Club at Methodist College today, October 20, sponsored for the first time a Big Brother/Big Sister "Fun Affair".

Some 40 underprivileged children from the Fayetteville area were treated to various sporting events, folk singing and a cookout.

According to Larry Autrey, chairman of the event, "we hope the affair will be continued in the future. We have had terrific response from the entire student body. Even though the Sociology Club sponsored the event, once the word got around campus, many students wanted to participate."

Henry Francis was in charge of food and refreshments, while John Young coordinated the sports activities, and Ron Glancy was the recruiter for the program.

FROM : DOROTHY T. SPARROW
METHODIST NEWS BUREAU
488-7110, ext. 228

OCTOBER 23, 1973

FOR IMMEDIATE RELEASE

NEWS

About 40 men and women are attending a two-day conference on Religion and Race, today and Friday, at Methodist College.

"The Spirit of Christian Community and Justice" is the conference theme. Sponsoring the seminar is the North Carolina Conference of the United Methodist Church Commission on Religion and Race.

Also attending the conference is Bishop Robert M. Blackburn and members of the cabinet.

Seminar coordinator is John Meares of Raleigh. He discussed this morning "Building Community". Meares, a member of the North Carolina Conference, is assigned to the Religion and Race Commission.

"The Rise of Black Methodism in America" was discussed today by the Rev. Preston Jones, who is chairman of the Commission on Religion and Race for the Conference. Rev. Jones is also chaplain to the black students at the University of North Carolina at Chapel Hill.

The Rev. Belton Joyner Jr., coordinator, Leadership Development and Adult Ministries of the North Carolina Conference Council on Ministries, spoke about "Forecast."

methodist college
fayetteville, n. c.

NEWS

-2-

Group leaders included: the Rev. Preston Jones, "Justice, Liberation"; the Rev. James E. McCallum, a Charlotte minister, "Awareness, Racism"; and Robert Magnum of Lumberton, director of the Robeson County Church and Community Center, "Ministry of Black Ministers."

The Rev. Sam Townsend, pastor of the Galilee United Methodist Church in Laurinburg, will lead the vesper service this evening. Dinner will precede the service.

Highlighted Friday will be group summaries and reports. Plans for the future will be discussed. The seminar will end with lunch.

-30-

OCTOBER 24, 1973
FROM DOROTHY SPARROW
NEWS BUREAU

FOR RELEASE SUNDAY

NEWS

The first art show arranged in cooperation with Methodist College and Fayetteville State University, is being held through November 2 in Methodist College's Fine Arts Building.

A reception honoring the artists will be held Monday from 7 to 9 p.m. in the Lobby of the Fine Arts Building. The public, faculty and students from schools may attend the reception.

The exhibit is a representative sampling of work by FSU faculty members. Artists include Harvey C. Jenkins, assistant professor and chairman of the Area of Art, Coordinator of the Humanities; O.C. Willis, Syed Yunus and Whaley Hunt.

Mr. Jenkins, a teacher, artist and free lance photographer, has participated in one-man shows throughout the South and in ^{NY}New York. He designed the cover and illustration several years ago for the Fayettevillian. He also revised the 1968 University Seal.

Mr. Willis, who has taught at FSU for five years, was formerly associated with Winston-Salem State University.

Mr. Yunus, whose area of teaching includes painting, drawing, ceramics and humanities, came to the United States as a Fulbright Fellow. Awarded an MFA from the University of Oregon, he frequently lectures and gives demonstrations in the Fayetteville schools and in surrounding communities. He has participated in juried and one-man shows throughout the United States.

methodist college
fayetteville, n. c.

NEWS

-2-

Whaley Hunt, a life-long resident of Laurinburg, has been a member of the FSU faculty for three years. She formerly taught studio art for several years in the Scotland County School System and at the Carolina Military Academy. Most of Mrs. Hunt's recent work consists of ink sketches and water colors in a naturalistic vein although she is represented by some loosely painted oils and non-objective works.

Donald Green, a faculty member in the Art Department at Methodist College, has announced hours of the exhibit are from 9 a.m. to 5 p.m. daily.

The public may attend,

-30-

methodist college
fayetteville, n. c.

OCTOBER 26, 1973
FROM DOROTHY SPARROW
NEWS BUREAU, 488-7110, ext. 228

NEWS

FOR RELEASE SUNDAY

More than 100 college students from across North Carolina will meet at 10:30 a.m. today at Methodist College for the North Carolina Student Legislature's Interim Council meeting.

The Interim Council, the governing body for the NCSL when not at the convention, rules throughout the year. Meetings are usually held at member colleges once a month. Each member school is allowed one voting delegate to sit on Interim Council.

Attending will be students from such colleges as Duke, University of North Carolina at Chapel Hill and at Greensboro, North Carolina State and East Carolina University.

Student governor, Walker Reagan, from Duke, will conduct the business session.

Methodist College's Mike Casey, attorney general for the state association, is also chairman of the constitution committee. The Council will try to improve the constitution and By-Laws, in order to make the NCSL eligible for tax-exempt status as a non-profit corporation with the IRS.

Harry Stubbs of ECU, chairman of the membership committee, will conduct a new school orientation session. New schools to participate include Lenoir Community College, Pitt Technical Institute, Caldwell Community College and Johnston Technical Institute. The workshop will attempt to familiarize the new schools with the workings of the NCSL, as well as to explore new avenues for attaining more new member schools.

methodist college
fayetteville, n.c.

OCTOBER 30, 1973
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

A seminar, "Tasks Facing The Local Government", will be presented Nov. 10 in the Science Auditorium of Methodist College.

The Economics and Business Club at the college is sponsoring the all-day event, which is open to the community.

Panel members from Fayetteville include Roy Parker, editor of The Fayetteville Times; Ray A. Muench Jr., manager of the Public Works Commission; Chief of Police Hervey Keator; Charles W. Fairley, Fayetteville Redevelopment Commission; and Dr. Max Abbott, Superintendent of Fayetteville City Schools.

Other panelists are Douglas R. Gill, Institute of Government, University of North Carolina at Chapel Hill; Kenneth R. Murray, Director, Intergovernmental Programs, North Carolina League of Municipalities, Raleigh; and Ron D. Sylvia, Winston-Salem State University, Winston-Salem.

Registration and coffee will be held from 8 to 9 a.m. in the Science Building Auditorium. The fee includes luncheon.

Further information may be obtained from Professor Sudhakar Gautam, advisor to the Economics and Business Club at Methodist College.

methodist college
fayetteville, n.c.

NEWS

-2-

At present, the Legislature represents more than 50 per cent of all the college students throughout the state.

Suzon Franzke of Greensboro College, chairman of the publicity committee, will lead a publicity and public relations workshop.

Jim Hundley is chairman of the Methodist College delegation. He is being assisted by returning MC delegates, Alice Stuckey and Mike Casey.

-30-

methodist college
fayetteville, n.c.

OCTOBER 30, 1973
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The biggest and best HOMECOMING ever is on tap this weekend at Methodist College.

A wide range of activities have been planned. Kicking-off the festivities will be the Miss Boiler Plant Pageant, Thursday, Nov. 1, at 7 p.m. in Reeves Auditorium. A dance, also Thursday evening, will follow in the Student Union.

A big Homecoming Dance will be held Friday at 8 p.m. at the Ramada Inn.

The majority of activities will take place Saturday. A "Sidewalk Drawing Contest", sponsored by the Methodist College Alumni Association will begin the festivities.

From 9 a.m. until 1 p.m., students, faculty and members of the college administration staff will have the opportunity to show their talent. Contestants will draw on the sidewalks around the Bell Tower. Chalk will be sold to all contestants for \$1 per box. Judging will be held at 1 p.m. First prize will be \$50, second will be \$25, and third place will receive \$10.

Methodist College's soccer team will face North Carolina Wesleyan at 2 p.m. Following at 4 p.m. in the gymnasium will be the annual Johnson Murray Memorial Basketball Game, with proceeds going to the Athletic Department.

The game will feature those "outstanding" former varsity basketball players (now alumni), against this year's Methodist College varsity basketball team.

NEWS

-2-

Johnson Murray, who died in late 1970, was a 1968 graduate of Methodist. In 1968, he was voted the college's "Most outstanding athlete."

The college Amphitheatre will be the scene for the 6 p.m. "Pic Picking" (Barbecue). Reservations were necessary for the barbecue.

"Wet Willie" will be featured in concert Saturday evening at 8 p.m. in Reeves Auditorium. The public may attend the concert.

To round out the activities Sunday, the Rev. John K. Ormond Jr., a 1964 graduate of MC, will speak at the Worship Service to be held at 11 a.m. in Hensdale Chapel. The Rev. Mr. Ormond, also a graduate of Perkins School of Theology, has served for two terms as chaplain for the North Carolina House of Representatives. He is presently associate minister at Edenton Street United Methodist Church in Raleigh.

Another concert, from 3 to 5 p.m. in Reeves Auditorium, will feature "Hue And Cry." The public may also attend the concert.

-30-

OCTOBER 30, 1973
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

A seminar, "Tasks Facing The Local Government", will be presented Nov. 10 in the Science Auditorium of Methodist College.

The Economics and Business Club at the college is sponsoring the all-day event, which is open to the community.

Panel members from Fayetteville include Roy Parker, editor of The Fayetteville Times; Ray A. Muench Jr., manager of the Public Works Commission; Chief of Police Hervey Keator; Charles W. Fairley, Fayetteville Redevelopment Commission; and Dr. Max Abbott, Superintendent of Fayetteville City Schools.

Other panelists are Douglas R. Gill, Institute of Government, University of North Carolina at Chapel Hill; Kenneth R. Murray, Director, Intergovernmental Programs, North Carolina League of Municipalities, Raleigh; and Ron D. Sylvia, Winston-Salem State University, Winston-Salem.

Registration and coffee will be held from 8 to 9 a.m. in the Science Building Auditorium. The fee includes luncheon.

Further information may be obtained from Professor Sudhakar Gautam, advisor to the Economics and Business Club at Methodist College.

methodist college
fayetteville, n.c.

OCTOBER 30, 1973
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
488-7110, ext. 228

NEWS

FOR RELEASE SUNDAY WITH PHOTOGRAPHS

Beginning Monday and continuing through November 17, two exhibits will be featured in the Lobby of the Fine Arts Building at Methodist College.

Dr. David E. Drake, who has been a Fayetteville family physician since 1957, will display "random black and white photographs."

Mrs. Lee Kesler, a senior art major at Methodist College, will exhibit paintings, drawings and sculpture.

Dr. Drake, who has been interested in photography since childhood, prefers black and white work and "straight" photography (mostly landscapes and people). He explained most of the photographs to be shown at the college were taken in North Carolina. "Some were taken in Maine and some, in Switzerland."

He will also exhibit his work at Meredith College in Raleigh, the first two weeks of December.

While serving as an Air Force flight surgeon in Japan, he won second prize for the Armed Forces Far East Photography Contest. His winning photograph also hung in an exhibit at the Pentagon in Washington, D.C.

According to Donald Green, a member of the Methodist College Art Department faculty, "before an art student may be graduated, he or she must exhibit in the senior year, some various forms of art work."

methodist college
fayetteville, n. c.

NEWS

-2-

Mrs. Kesler, who hopes to work independently following graduation, plans to continue her education toward an advanced degree.

A native of Winston-Salem, she took her first art courses while a student at R.J. Reynolds High School in Winston-Salem. As a student at Meredith College in Raleigh, Mrs. Kesler studied drawing and compositions and design under Leonard White.

The artist is the daughter of Mr. and Mrs. D.T. Sloan of Winston-Salem. She and her husband, Timothy B. Kesler of 2108 A Beech St., Fayetteville, are the parents of a daughter.

Mrs. Kesler feels "so often man has little time to see his world or to explore his inner feelings. Art opens man's world to him by capturing his attention and placing before him things he has never noticed before and awakening thoughts he has never allowed to surface. The artist is a success if he can open some portion of the world for one man or give that man a better understanding of himself."

It is Mrs. Kesler's opinion that art has a more important task in today's world than ever before. Through art a man can find himself and today so many men are lost."

-30-

ECONOMICS AND BUSINESS CLUB

METHODIST COLLEGE
FAYETTEVILLE, NORTH CAROLINA

*Put in investment
section
or Sunday
Oct. 7*

Monthly dinner meeting of the Investment Club will be held on October 9, 1973 (Tuesday) at 6:00 p.m. in the Dining Room of Methodist College Cafeteria. Mr. Marshall B. Wishnack, Vice-President, Planning and Budgeting of Wheat, First Securities, Inc. will be the feature speaker. The topic of his talk will be:

ECONOMIC TRENDS & FUTURE INVESTMENT OPPORTUNITIES

The meetings of the Investment Club are open to all people interested in exploring the investment opportunities. Invite your friends and bring them to meeting. Please write or call us for reservations and make the check for \$3.00 per person in favor of Economics and Business Club, Methodist College and mail it to our address.

If for some reason you cannot attend the October meeting and you are interested to know about the monthly meetings in the future, please drop a line to that effect. We will make every effort to inform you well ahead of the November meeting so you can make definite plans to attend it.

Professor S. Gautam
Advisor, Economics and Business Club
Methodist College, Fayetteville, N.C. 28301
Phone: 919-488-7110, Ext. 263.

*① Newspaper
② Radio
Public Service*

cheaper by the dozen

A comedy based on the book
by Frank Gilbreth and
Ernestine Gilbreth Carey.

Suppose you're an attractive high school girl, and you're not only a member of a large and unique family, but your father is, in fact, one of the great pioneers of industrial efficiency. Then suppose he decides, for no apparent reason, to apply his unorthodox methods to you and to the rest of your big family. The results are terribly embarrassing, wildly funny, and — it must be admitted — extremely effective! To the girl, Anne, however, the chief effect seems to be that of making them seem ridiculous to everyone else at school — boys especially!

Dad is a terrific efficiency expert, and it's his firm conviction that what works in the factory will work in the home! Despite his daughters' interests in boys and dates, Dad pushes ahead with better organization for his large and delightful family. He puts up a chart for the young people to initial after completing each household task, uses a rug as an imaginary bathtub to demonstrate how to take a really efficient bath, and appoints a utilities officer to levy fines on wasters of electricity.

While this provides uproarious humor there's an imperative reason. Dad has a heart condition which he's keeping secret. He knows that he's on borrowed time, and that's why he's doing his best to make his family efficient. The

girls, not knowing this, don't understand what's driving Dad, nor does he understand high school girls. Anne, the oldest daughter, rebels against Dad who is about to leave for Europe. Both he and Anne are miserable at the lack of understanding between them. Then in a deft and moving scene, Dad becomes aware of how much Anne has grown up. ~~He had to choose from among all our publications the one show most likely to delight an audience, this play would be our choice.~~ It's moving, it says something, and it's very funny!
Royalty, \$35.00 Price, \$1.50

Cast: 9 men. 7 women

For musical version,
see "Musicals"

The audience gave the play standing ovations, and I can't praise it too highly. It was truly a thrilling and tremendous experience. This play has everything — continuous humor that produces constant laughs — and an ending, the pathos of which brought forth tears and choked throats.

Parker H.S., South Dakota

chan 12

Radio

This year's Drama Club definitely got off to a good start. On August 23, the Green & Gold Masques sponsored a talent show to get the Freshman Class involved.

The acts varied from anything from secular music to a political farce about Watergate by President Pierce. It proved to be a very interesting evening for all when Methodist College's own "Miss Boiler Plant 1972-73" emerged from back stage in her (his?) full glory. We hope to sponsor another such talent show later this year.

The Drama Club also recently held tryouts for "Cheaper By The Dozen" which will be presented October 18 & 19 in Reeves Auditorium.

The plot of this comedy is centered around a relatively small family, consisting of a Father (Jim Hurdley) a Mother (Cathy Coolie) and twelve kids; the father's main purpose in life is for his family to be able to function in the most efficient manner possible - with or without him. He encourages the children to study hard so they can skip grades. He also discourages the girls from dating or even thinking about boys. The latter, however is

rebelled against, with the leader
of the revolt being Anne.

Other members of the cast are
Chip Ross, Cheryl Olson, Fran Benson,
Vic Mansfield, Gail Connon, Al Hare,
~~William B. Riddick~~, Delores Cayne,
Paul Saunders, Eddie Dowell,
Donna Waters, & Ann Thomas. This
promises to be a very touching
yet funny play that should be
experienced by all.

Another project still under discussion
is three one act plays to be directed
and presented entirely by students.

We hope to present these sometime
during "Homecoming Week"

We also invite the student
body to participate in all of ~~these~~
these activities, as either members of
the cast or as members of the
audience. We need your support.

Oct. 18 & 19

Time 8H

Reens Aud.

Free Admission

Kendall Power - Publicist 867-5454

B.V. ^{economy} ~~NOSTALGIA ANYONE?~~

While the present ~~emphasis~~ note of nostalgia is on the 30's and 40's

Cheaper By The Dozen

goes back one more decade to the 20's when silk

stockings were considered quite shocking (since you could "see" what was under-

neath -) (see printed sheet)

Presented by Green and Gold Masque-Keeps
Drama Club of Methodist College

October 18 and 19, 1973

8:15 pm

Reveries Auditorium

FREE V

methodist college
fayetteville, n. c.

Fayetteville

Release

NEWS

Delores Coyne - Mr. & Mrs. Thomas Philip Coyne, Sr.
(Florestine G.) 5130 Hill Rd

Paul Sanders - Mr. & Mrs. Robert Earl Sanders
(Jackie G.) 35 W. Main, Ft. Bragg

Amy Thomas - ~~Mrs. T. A. Knight (Grandmother)~~
(Mrs. Fitzgerald) ~~2405 Sherwood Dr.~~ 121 Magnolia Ave.

Col. & Mrs. William G. Thomas III

~~Overland, Alexandria, Va.~~

~~Frank Fayette - 22300~~

in "Hygiene" & "Night Thomas Spent in Jail"

methodist college
fayetteville, n.c.

out-of-Town

Releaser
cost ab 16

Oct. 18 & 19 in Reaves Aud.

NEWS

Vic Mansfield (Joe Seales)

Mrs. Jessie J. Mansfield; ~~Mr. Raymond J. Mansfield~~
1432 Dixie Trail, Raleigh (Seales)

News & Observer
Raleigh Times
pat & experience

stage manager for:
"My Sister Eileen"
"Biggdom" "Music Man"

~~Fran Benson~~ - Mrs. & Mrs. Thomas Paul Benson
(Lillian G.) West Main St., Battleground, N.C.

Evening Telegram - Rocky Mount

~~Jim Hundley~~ - Mrs. & Mrs. C. L. Hundley
5617 Randall Ave., Richmond

Richmond Times Dispatch
News Leader

Patch Keegan - "Little Mom of Alban"

Mr. Doolittle - "Pygmalion"

patriarch
"Hypocrite"

~~Cathy Cooley~~ - Mr. & Mrs. C. E. Cooley, Jr.
~~601 East 11th St., E. Union~~
The Daily Record - 408 1/2 E. Cumberland, Dunny
~~The Dunny Dispatch - 5. Railroad Ave., Dunny~~
Greenboro Daily
(Mrs. G. Hill)

~~Chic Ross~~ - Ralph A. Ross, Jr.
307 Wendover Dr., Baltimore, Md.

~~Sheryl Xerox~~ - Mr. & Mrs. Raino Xerox
232 Cadogan Ave., Babylon, N.Y.

Babylon Beach - Deer Pk. Ave., Babylon, N.Y. 11702

Newsday - Haden City, N.Y. 11729

Pats in "The Night"
"Anything Goes", shows in "Music Man."

"Brigadoon" a band in "Hello Dolly"

talent shows & music recitals

~~William Riddick~~

? would make 14 instead of 16

methodist college
fayetteville, n.c.

out-of-Town

NEWS

~~Dale Coxman~~ - Mr. & Mrs. William R. Coxman Jr.
(Miss Brill) teacher
104 Elm Ave., Haddonfield, N.J.

Haddon Gazette

~~Alfred Hare~~ - Mr. & Mrs. Alfred M. Wilson
(Harry)
60 Brookside Ave, Apt 12B
Somerville, N.J.

Messenger Gazette - E. Main St., Somerville

Plainfield Courier News - Rt. 11 Somerville

~~Eddie Powell~~ - Mr. & Mrs. W. E. Powell
(Franka)
Rt. 1 Box 142
Trevilians, Va

Daily Progress - Charlottesville, Va.

Donna Waters - Mr. & Mrs. George A. Koeford
(Mather) 1691 Wammamaker Ave., Summerville, S.C.

News & Courier - Charleston, S.C.
Summerville Scene - Summerville, S.C.

~~Ann Thomas~~ - see local

~~Franka Vars~~ - E. Clifford Vars
(Baker) 417 Londerwood Dr., Charlotte

Char Observer -

~~Ronnie Bellard~~ - Mrs. Edna Bellard
(Farr) Rt 1, Box 66
Lake Waccamaw

News Reporter - Whiterville, N.C.

~~Kenneth Daniel~~ - Mr. & Mrs. L. Kearns Daniel Sq.
(Dan) Old Stage Rd., St. Pauls

St. Paul's Review - Broad St., St. Paul

Rehearsal Mon-Thurs : 6-8

Dress Rehearsal Oct. 16 & 17

Mr. Gilbreth - Dad
Mrs. Gilbreth - Mother

Ernestine

Frank

Jackie

Dan

Bill

Fred

Anne

Lillian

Martha

} part of their dozen

Mrs. Fitzgerald - the housekeeper
Dr. Burton - the family doctor
Joe Scales - a cheerleader
Miss Bied - a teacher
Larry - someone "special"

#1
Lillian - Fran Benson ✓
Frank - Eddie Dowell ✓
Martha - Donna Waters ✓
Dan - Kenneth Daniel ✓
Ann - Cheryl Olson ✓

#2
Mother - Cally Cooley ✓
Father - Jan Hanley ✓
Jackie - Paul Saunders ✓
Ernestine - Delores Coyne ✓
Martha - Donna Waters
Dan - Kenneth Daniel
Ann - Cheryl Olson
Lillian - Fran Benson
Frank - Eddie Dowell

#3
Mother - Cally Cooley
Father - Jan Hanley

#4
Larry - Al Hare ✓
Ann - Cheryl Olson

#5
Miss Bull - Gale Cannon ✓
Mrs. J - Ann Thomas ✓
Dr. Burton - Chip Ross ✓

DRAMA INFORMATION FOR PUBLIC RELATIONS OFFICE

Dr. Burton

Name Ross Chip Class at M.C. Jr.
(Last) (Other)

Home Address 307 WENDOVER RD.
BALTO. MD. 21218

Parents' Name RALPH A. ROSS JR.

High School FORK UNION MILITARY ACADEMY Year Graduated 71

Name(s) of Hometown Newspaper(s)
and addresses if possible

Drama Experience NONE
(part) (play) (year)

Part in this play Dr. Burton

No File

Please include the following entree in " On the Town"

October 18 & 19, 8:15 p.m.

The Methodist College Drama Club, Green and Gold Masque Keys,
will present the comedy "Cheaper by the Dozen" in Reeves
Auditorium on October 18 & 19 at 8:15 p.m. There is no
admission charge.

methodist college
fayetteville, n.c.

NEWS

Fayetteville, N.C.

Patrick Murphy O'Briant of 1528 Brooside, Fayetteville, will present a piano recital Tuesday, Oct. 23, at 8 p.m. in the Recital Hall, located on the lower level of the Methodist College's Fine Arts Building.

The program in Mr. O'Briant's recital will be selections from: Posthumous, "Sonata Op. 37 (Andante sostenuto), Allegro Assai; Liszt, "L'ame d'artiste, Op. 3"; Schubert, "Impromptu Op. 90 No. 4"; Brahms, Intermezzo Op. 116 No. 4; and Mozart, twelve variations on "Ah! Vous Dirai-Je, Maman" K. 265.

A senior music major at Methodist, the pianist is a piano pupil of Mrs. Jean Eshee, assistant professor of music at Methodist.

Mr. O'Briant is the son of Mrs. Annie Lea O'Briant, wife of the late E.W. O'Briant.

The concert is open to the community, free of charge.

methodist college
fayetteville, n.c.

FOR IMMEDIATE RELEASE

FROM: DOROTHY T. SPARROW
NEWS BUREAU
488-7110, ext. 228

NEWS

WITH PHOTOGRAPH

Louis Spilman Jr. of 632 McPherson Church Road has been appointed director of the Methodist College Foundation.

Announcement of the appointment was made today by Methodist College president, Dr. Richard W. Pearce, who said "Louis Spilman will coordinate the work of the Foundation, including the 1973-74 Annual Loyalty Day Campaign."

Spilman, owner and operator of several instant copy plants in the Fayetteville area, will be employed by the college on a part-time basis.

A trustee of Methodist College and also a graduate of MC, the new director has done graduate work at East Carolina University,

Spilman and his wife, the former Mary MacPherson, have four children. Their eldest daughter, Mary, is a Methodist College senior.

Named Outstanding Man of 1958 in the Tennessee Press Association, Spilman was editor and publisher from 1954 to 1960 of the Claiborne Progress, the Hancock County News and the Union County Times in Tazewell, Tenn.

A member of the Fayetteville Area Chamber of Commerce, he is also an officer and member of the MacPherson Presbyterian Church in Fayetteville.

Secretary to the Salvation Army Advisory Board, Spilman is also area chairman for Eastern North Carolina of Gideons International.