

methodist college
fayetteville, n. c.

NEWS

APRIL 11, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

Miss Dusty Woodbury of Jacksonville, N.C. has been elected chief cheerleader at Methodist College.

Also to serve as officers are Chris Moore of Galivant's Ferry, S.C., co-chief; Laura Sullivan of Wilmington, secretary-treasurer; and Gail Roberts of Goldsboro, publicity.

Mary Ruth Gore of Tabor City and Sandra Miller of Sanford have also been chosen cheerleaders for the coming year.

All six were chosen by outside judges Wednesday afternoon at Methodist.

030-

Miss Dusty Woodbury of Jacksonville
has been elected chief cheerleader at
Methodist College. ~~All at~~

Also to serve as officers are Chris
Moore of Galivants Ferry, S.C., co-chief; Laura
Sullivan of Wilmington, secretary-treasurer; and
Gail Roberts of Goldsboro, publicity.

Mary Ruth Gore of Tabor City and
Sandra Miller of Sanford have also been
chosen cheerleaders for the coming year.

All six cheerleaders were chosen
Wednesday afternoon by four outside judges.

methodist college
fayetteville, n.c.

APRIL 11, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Kappa Phi Colony of Pi Kappa Phi national fraternity will officially be chartered as Delta Mu Chapter the weekend of April 19 through April 21 at Methodist College.

The formal initiation ceremony will be held at 6 p.m. Friday, April 19, at St. James Lutheran Church. College members and alumni will participate in the ceremony. The ritual ceremony will continue Saturday at 2 p.m. at the church. Ritual teams from Pembroke State University and the University of North Carolina at Charlotte will participate.

The formal chartering banquet will take place at 6 p.m. Saturday, April 20 in Methodist College's Dining Room 2. National executive director, Durwood Owen of Charlotte will be master of ceremonies. Alvin Leslie of Fayetteville, current president of the local colony, will accept the Methodist College Charter from James L. Daley of New York. Also participating will be John C. Wilson of Washington, D.C., national vice president; and David F. McAllister of Raleigh, Area XIII Pi Kappa Phi governor. Methodist College President, Dr. Richard W. Pearce will welcome the guests.

A semi-formal dance in the Methodist College Student Union at 8:45 p.m. will follow the banquet. There is an admission charge.

methodist college
fayetteville, n.c.

-2-'

NEWS

To conclude the weekend festivities, members of the fraternity will worship together Sunday morning at St. James Lutheran Church.

Current officers are, in addition to Mr. Leslie, Nicolas Fowler, treasurer; Wayne Barnes, secretary; Joe Brown, warden; Lee Warren, historian; and James Cannady, chaplain, all of Fayetteville.

-30-

APRIL 11, 1974
FR(OM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

A seminar on the problems of Drinking Water and Sewage will be held Tuesday, April 16, from 8 to 9:30 p.m. in the Science Auditorium, located on the Methodist College campus.

Guest speaker will be Professor F. Eugene McJunkin, associate director, Water Resources Research Institute of North Carolina and professor of environmental sciences and engineering at the University of North Carolina at Chapel Hill.

Sponsored by Methodist College's Economics and Business Club, the seminar is open to the community, free of charge.

A special dinner will be held at 6 p.m. in the college's Private Dining Room. A fee will be charged for the dinner.

Dr. Sudhakar Gautam, associate professor of economics at Methodist College, has additional information about dinner reservations.

SEMINAR

ON THE :

PROBLEMS OF -

DRINKING WATER & SEWAGE

TUESDAY ; APRIL 16, 1974

*

SCIENCE AUDITORIUM

METHODIST COLLEGE

*

FAYETTEVILLE, N.C.

8:00 - 9:30 P.M.

SPEAKER :

Prof. F. EUGENE McJUNKIN

ASSOCIATE DIRECTOR

WATER RESOURCES RESEARCH INSTITUTE OF NORTH CAROLINA, AND

PROFESSOR OF ENVIRONMENTAL SCIENCES AND ENGINEERING AT

UNC - CHAPEL HILL.

The Seminar is sponsored by the Economics and Business Club and open to all people interested in listening to the speaker.

Prior to the Seminar, a special dinner will be held in the private dining room of the Cafeteria at 6:00 P.M. Please write or call us for reservations and make out a check for \$3.00 per person in favor of Methodist College and mail it to following address:

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

methodist college
fayetteville, n.c.

APRIL 11, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

A career day in developmental disabilities will be held April 30 at Methodist College.

Registration for the all-day program will be from 10 to 10:30 a.m.

The morning session will take place in Reeves Auditorium. Coordinator is Ronald Attkisson, Regional Director of North Central Region, Winston-Salem, Council on Developmental Disabilities. Dr. Garland Knott, Methodist College chaplain, will give the invocation. Methodist College President, Dr. Richard W. Pearce, will welcome the participants. The introduction to developmental disabilities will be given by Dr. Josephine T. Melchior, director, Developmental Evaluation Clinic, Fayetteville.

The morning session will include a presentation by children from the Fuller Street School. A film, "Cast No Shadow", will also be shown. A question and answer session will precede luncheon, to be held in the college cafeteria. There is a fee for luncheon.

The afternoon will feature five group sessions. In the first session, Olivia Smith, head teacher, Hillsboro Street School, will lead the "special education session." The "child development specialist" session will be led by Patricia Kiefer, a child day care training specialist, Department of Human Resources, Division of Social Services. Don Graziano, director of children services, Cumberland County Mental Health Center, will lead the "psychology" session.

NEWS

In group two, Tommie Moffitt, physical education instructor, Fayetteville City Schools(Trainable Mentally Retarded), will be in charge of "physical education." "Physical Therapy" will be led by Julia Hedrick, physical therapist, Cape Fear Valley Hospital.

Group three leaders and their topics are Tom Gaines, regional director, Vocational Rehabilitation Services, "Vocational Rehabilitation"; Alice Mason, executive director, Southeastern Speech and Hearing Clinic, "Speech Therapy"; and Milton Bass, director, Cumberland Sheltered Workshop, "Occupational Therapy".

Group four leaders include Flora Pemberton, public health nurse, Hillsboro Street School(Trainable Mentally Retarded), "Nursing"; Mary Jarrels, social worker-liaison teacher, Ashley School, "Social Work"; and George Jackson, director, Recreation Therapy Department, Sampson Technical Institute, Clinton, and Mary Lance, instructor, Recreation Therapy Department, STI, "Music and Recreation Therapy."

Leaders for the fifth workshop are A.J. Bevacqua, dean of degree and diploma programs, Department of Community Colleges, Raleigh, "Community College Programs"; Gary Giffen, director, physical education for Handicapped, St. Andrews College, "adaptive education"; and Alfred A. Alvarez, director of Manpower Services, Department of Human Resources, on "Department of Human Resources."

NEWS

Byron A. Dalton, Developmental Disabilities Training Institute, Durham, will, from 1:30 to 3 p.m., lead a concurrent special session for guidance counselors. A second group session will take place from 2:15 to 3 p.m.

Methodist College participants include James Bargar, instructor, psychology department; and Earlyne Saunders, director, guidance and placement.

Further information may be obtained from the Council on Developmental Disabilities Area Coordinator, Cecile Murphy, 483-6641.

CAREERS DAY IN DEVELOPMENTAL DISABILITIES

METHODIST COLLEGE
Fayetteville, North Carolina

April 30, 1974

*Open to
public
no charge!*

10:00 - 10:30		Registration
10:30 - 10:45	Introduction Invocation Welcome	Ronald Attkisson Dr. Garland Knott Dr. Richard Pearce
10:45 - 11:30	Introduction to Developmental Disabilities	Dr. Josephine T. Melchior
11:30 - 11:50	Presentation by Fuller Street School	<i>children</i>
11:50 - 12:15	Film — "Cast No Shadow"	
12:15 - 12:30	Question and Answer Period	
12:30 - 1:30	Lunch	Cafeteria <i>free lunch.</i>
1:30 - 2:15	First Group Session (Choice of one)	
GROUP I.	Special Education Child Development Specialist Psychology	Ms. Adella Smith Ms. Patrice Kiefer Don Graziano
GROUP II.	Physical Education Physical Therapy	Ms. Tommie Moffitt Ms. Julia Hedrick
GROUP III.	Vocational Rehabilitation Speech Therapy Occupational Therapy	Mr. Tom Gaines Ms. Alice Mason Milton Bass
GROUP IV.	Nursing Social Work Music and Recreation Therapy	Ms. Flora Pemberton George Jackson Ms. Mary Lance
GROUP V.	Community College Programs Adaptive Education Department of Human Resources	A. J. Bevacqua Gary Giffen Alfred A. Alvarez
2:15 - 3:00	Second Group Session	

NOTE: 1:30 - 3:00 Concurrent special session for Guidance Counselor
Byron A. Dalton

7ay Ob-Times

Local Radio

Paraglide

~~An~~ all-day career day in developmental

disabilities will be held April 30 at Methodist

College.

for the all-day ~~workshop~~ program
Registration will be held from 10-10:30 a.m.

The morning session will take place in Reeves Auditorium.

~~Speakers will~~ Coordinator is Ronald Attkisson, ^{Regional} director
directr. of North Central Region, Winston-Salem, Council on Developmental Disabilities;
& manpower services, Dept. of Human Resources. ~~J. W.~~

Garland Knott, MC Chaplain, will give the invocation.

MC President
Dr. Richard W. Pearce, will welcome the participants.

The introduction to Developmental Disabilities will be ^{given} presented by
Dr. Josephine T. Melchior, director, Developmental

Evaluation Clinic, Fay. ~~will~~

The morning session will include a presentation
by children from the Fuller Street School. A

film, "Cast No Shadow" will also be shown. A

question and answer session will precede luncheon

The morning session will take place in Reeves Auditorium.

~~Speakers will~~ Coordinator is Ronald A. H. Hiss, ^{Regional} director
director of North Central Region, Winston-Salem, Council on Developmental Disabilities;
of manpower services, Dept. of Human Resources, ~~W.~~

Garland Knott, MC Chaplain, will give the invocation.

MC President

Dr. Richard W. Pearce, will welcome the participants.

The introduction to Developmental Disabilities will be ^{given} presented by
Dr. Josephine T. Melchor, director, Developmental

Evaluation Clinic, Fay. ~~will~~

The morning session will include a presentation
by children from the Fuller Street School. A
film, "Cast No Shadow" will ~~not~~ be shown. A
question and answer session will precede luncheon,
to be held in the college cafeteria. There is a
fee for luncheon.

The afternoon program will feature V In the first group session
Group sessions. ~~with~~ Adella Smith,
head teacher Hillsboro St. ^{Olivia} School
~~Special education director, cc C.C. Board of Ed,~~
will lead the "special education session."

The session "child development specialist" session will
be led by Patricia Kiefer, a child day care
training specialist, dept of Human Resources, Division
of Social Services. Don Graziano, director of
children services, CC Mental Health Center, will
lead the "psychology" session.

In group two, Tommie Moffitt, physical
Education instructor, Jay City Schools (Trainee
Mentally Retarded), will be in charge of "physical
Education". "Physical therapy" session will be led
by Julia ~~Hendrix~~ Hedrick, physical therapist, Cape
Fear ~~H~~ Valley Hospital.

will lead the "special education session."

The session "child development specialist" session will be led by Patricia Kiefer, a child day care training specialist, dept of Human Resources, Division of Social Services. Don Graziano, director of children services, CC Mental Health Center, will lead the "psychology" session.

In group two, Tommie Moffitt, physical education instructor, Jay City Schools (Trainable Mentally Retarded), will be in charge of "physical education". Physical therapy session will be led by Julia ~~Hend~~ Hedrick, physical therapist, Cape Fear ~~H~~ Valley hospital.

Group three leaders and their topics are Tom Gaines, regional director, Vocational Rehabilitation Services, "Vocational Rehabilitation"; Alice Mason,

Executive director, Southeastern Speech and
Hearing Clinic, "Speech Therapy"; and
Milton Bass, director, Cumberland Sheltered
Workshop, "Occupational Therapy."

Group four leaders include Flora
Kemberton, public health nurse, Hillsboro Street
School (TRK), "Nursing"; Mary Jarrels, social worker-
paraprofessional, Oakley School, "Social work"; and
George Jackson, director, Recreation Therapy Dept.,
Simpson Technical Institute, Clinton, and
Mary Lance, instructor, Recreation Therapy Dept.,
Simpson Technical Institute, "Music and
Recreation Therapy."

Leaders for the fifth ~~group~~ session workshop are
A. J. Bevacqua, dean of degree and diploma

Workshop, "Occupational Therapy."

Group four leaders include Flora Pemberton, public health nurse, Hillboro Street School (TRK), "Nursing"; Mary Jarrels, social worker - liaison teacher, Oakley School, "Social work"; and George Jackson, director, Recreation Therapy Dept., Simpson Technical Institute, Clinton; and Mary Lince, instructor, Recreation Therapy Dept., Simpson Technical Institute, "Music and Recreation Therapy".

Leaders for the fifth ~~group~~ session workshop are:

A. J. Bevacqua, dean of degree and diploma programs, dept. of community colleges, Raleigh, "Community College Programs"; Gary Striffler, director, phy ed for the handicapped, St. Andrews College;

Alfred A. Alvarez, director of manpower services, dept of human resources, on "Dept of Human Resources."

Byron A. Dalton, developmental disabilities

Training Institute, Durham, will lead ^{from 1:30 - 3 p.m.} a concurrent special session for guidance counselors. A second group session will take place from 2:15 - 3 p.m.

in College participants are James Kasper, instructor, psychology dept; and Earlene Saunders, director, guidance and placement.

Further information may be obtained from the Council on Developmental Disabilities Area Coordinator, Cecile Murphy, 483-6641.

methodist college
fayetteville, n.c.

NEWS

APRIL 12, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

FAYETTEVILLE--

Miss Dusty Woodbury has been elected chief cheerleader at Methodist College.

Daughter of Mr. and Mrs. H.O. Woodbury of 300 Country Club Drive, Jacksonville, Miss Woodbury is a junior elementary education major at Methodist.

A dean's list student, Miss Woodbury was first runner-up in this fall's Homecoming Queen Contest.

APRIL 12, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The installation and initiation of Zeta Mu Chapter of Alpha Xi Delta sorority will take place the weekend of April 26 through April 28 at Methodist College.

Members of the installation team include Mrs. M. Philip Stump of Hutchinson, Kan., national president; Mrs. R. Wayne Masters of Falls Church, Va., national alumnae vice president; Mrs. J. Robert Blackburn of Oxford, Miss., national council member-at-large; Mrs. Eugene Farkas of Indianapolis, Ind., national installation officer; Mrs. Robert C. Newton Jr. of Asheville, N.C., Epsilon Province Collegiate director; and Mrs. Hayden McCord of Arlington, Va., Province Alumnae director.

An informal pre-initiation meeting and ceremony for visitors, collegiates and alumnae will take place from 7:30 to 9 p.m. Friday in the college chapter room, located in Weaver Hall, Rooms 106 and 107, where an advisors' meeting will follow.

For visitors staying on campus during the weekend festivities, registration will be held from 11 a.m. to 2 p.m. in the Lobby of Weaver Hall. Miss Carmen Evans is in charge of registration. Hostess for guests staying in Garber Hall is Miss Debra Underwood, chapter social chairman.

methodist college
fayetteville, n. c.

-2-

NEWS

Visiting officers and initiated members will meet from 12:45 to 2:30 p.m. Saturday in the college Dining Rooms 3 and 4 to rehearse the installation.

Prior to the formal installation ceremony at 3 p.m. in Dining Rooms 3 and 4, collegiate candidates and alumnae to be initiated will meet.

A banquet honoring the members will be held at 7 p.m. in Dining Rooms 1 and 2. Guest speakers include Methodist College President, Dr. Richard W. Pearce; Methodist Dean of Women, Mrs. Inge Dent; Zeta Mu Chapter president, Miss Mary Joan Nunnery of Stedman; and chapter advisor, Mrs. Elaine Porter, assistant professor of French at Methodist.

On Sunday, chapter members, alumnae initiates and visiting officers will worship together at 9 a.m. in Hensdale Chapel, located on the college campus. The entire college community may attend.

To conclude the weekend festivities, a reception will be held Sunday afternoon from 2 to 4 p.m. in the Lobby of the Fine Arts Building.

Chairman, Mrs. Paul Holland of Fayetteville, will be assisted by Mrs. Tommy Yow, Mrs. Carl Hammer and Mrs. Larry Parsons, all of Fayetteville. Miss Nunnery, Dr. and Mrs. Pearce, Mrs. Masters, Mrs. Blackburn, Mrs. Stump, Mrs. Farkas, Dean Dent, Dean Gene Clayton and Miss Underwood will be in the receiving line.

methodist college
fayetteville, n.c.

-3-

NEWS

Providing musical accompaniment for the reception will be Zeta Mu members, Miss Sarah Edge of Fayetteville, Miss Mary Anne Martin of Hope Mills and Miss Faren Elliott of Henderson, Md.

-30-

The installation and initiation of Zeta Mu Chapter of Alpha Xi Delta will take place the weekend of April 26 through April 28 at Methodist College.

*

An informal ~~the~~ pre-initiation meeting and ceremony for visitors, ~~and~~ collegiates and donors will take place from 7:30 - 9 p.m. Friday in the chapter room, located in Weaver Hall, Rooms 106 and 107, ^{where an} ~~the~~ advisors' meeting will follow. ~~in the chapter room~~

For visitors staying on campus during the weekend festivities, registration will be held from 11 a.m. to 2 p.m. in the lobby of Weaver Hall.

Miss Carmen Evans ~~the~~ is in charge of registration.

Hostess for guests staying in Harbor Hall is Miss Debra Underwood, social chairman of the chapter.

Visiting officers and initiated members will meet from 12:45-2:30 Saturday in the College

Dining Rooms 3 and 4 to rehearse the installation.

Prior to the ^{family} ~~formal~~ installation ceremony ^{at 3 p.m.} in Dining

Rooms 3 and 4, ~~collegiate~~ collegiate candidates, alumnae to be initiated will meet.

A banquet honoring the initiated members will be held at 7 p.m. in Dining Rooms 1 and 2. Guest speakers include MC President, Dr. Richard W. Pearce; ~~and~~ MC Dean of Women, Mrs. Inge Bent; Zeta Mu Chapter president, Miss Mary Joan Rannery of Stedman

and chapter advisor, Mrs. Elaine
Porter, assistant professor of French at Methodist.

~~To conclude the weekend, a church~~
on Sunday
~~the~~ chapter members, ~~and~~ alumnae ~~and~~ initiates,
visiting officers will worship together at 9
a.m. ~~Sunday~~ in Hensdale Chapel, located
on the college campus. The entire college
community may attend.

To conclude the weekend activities,
a reception will be held ~~from~~ Sunday
afternoon from 2-4 p.m. in the lobby of the
College's Fine Arts Building.

Chairman, ~~is~~ Mrs. Paul Holland, will
be assisted by Mrs. ~~Tommy~~ Tommy Yaw, Mrs. Carl

Hammer and ~~Miss~~ Mrs. Larry Persons.

Miss Nursery, Dr. and Mrs. Pearce, Mrs. Masters,
Mrs. Blackburn, Mrs. Stamp, Mrs. Takas, Dean
Sent, Dean Gene Clayton, and Miss Underwood
will be in the receiving line.

Providing musical accompaniment for the
reception will be Zeta Mu members, Miss Sarah
Edge of Fayetteville, Miss Mary Ann Martin of
Hope Mills, and Miss Faren Elliott of
Henderson, Md.

* Members of the installation team include
Mrs. M. Philip Stamp of Hutchinson, Kan., national
president; Mrs. R. Wayne Masters of Falls Church, Va.,
national ~~the~~ alumnae vice president; Mrs. J. Robert

Blackburn of Oxford, Miss., National Council
Member-at-large; Mrs. Eugene Forkas of
Indianapolis, Ind., national installation officer;
Mrs. Robert C. Newton Jr. of Asheville, N.C., ~~and~~
Epsilon Province Collegiate director; and Mrs.
Hayden Mc Card of Burlington, Va., Province
Alumnae Director.

methodist college
fayetteville, n.c.

APRIL 12, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The Methodist College Sociology Club will sponsor a "Spring Outing For Older Adults", Saturday, April 27.

To be held from 1 to 4 p.m. in the college's Student Union, the affair will "offer good fellowship for older adults from area rest homes."

According to senior Charles R. McCullen of Fayetteville, club president, "Our club members will provide transportation for those attending. Refreshments will be served and students will also bake homemade goodies."

The Sociology Club at Methodist College will sponsor a "Spring Outing for Older Adults", Saturday, April 27.

To be held from 1 to 4 p.m. in the college's Student Union, the affair will offer good fellowship for older adults from area rest homes.

According ~~to~~ to senior Charles R. McCullen, ^{of 704,} president of the club, "~~we~~ ^{our club members} will provide transportation for those attending.

Refreshments will be served ~~by the~~ ^{by the} students will also ~~make~~ ^{make} homemade goodies for the adults."

methodist college
fayetteville, n.c.

NEWS

APRIL 12, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

FOR IMMEDIATE RELEASE

Plans for the annual Spring Festival Weekend, April 17 through April 20, at Methodist College are now in full swing.

A hot dog roast, sponsored by the coeds of Weaver Hall, will be held from 8 to 11 p.m. Wednesday, April 17. Open to the community, hot dogs and marshmallows will be roasted on the Weaver Hall Patio.

Miss Linda Allvord of Bridgeport, N.J., chairman of the event, has announced that there is an admission charge of \$1 per adult, and 50 cents per child, under 12. "We hope everyone will join with us and eat all they can."

On Thursday, April 18, a baseball game with the Monarchs facing Pembroke, will be held at 3 p.m. at Shelley Field.

"The Prophets" will be featured in a concert-dance Thursday evening from 8 p.m. till midnight in the college's Student Union. "Singletree", formerly known as "Sweet Thursday", will play bluegrass in concert Friday from 8 to midnight in the Student Union. There is an admission charge for both concerts.

A full range of activities are scheduled for Saturday, beginning with a SGA-sponsored picnic at noon on the baseball field. There is an admission fee. Following the picnic, the dedication of Shelley Field will take place at 12:45 p.m.

A baseball double header will begin at 1 p.m. with the Monarchs against Virginia Wesleyan College.

methodist college
fayetteville, n.c.

-2-

NEWS

To conclude the Spring Festival activities, a semi-formal dance will be held at 8:45 p.m. Saturday in the Student Union. Musical entertainment by the Sunstorms will be featured at the dance, sponsored by Pi Kappa Phi fraternity. There is an admission charge for the dance.

-30-

Plans for the Spring Festival
Weekend at Methodist College are
now in full swing.

A hot dog roast, sponsored by
the coeds of Weaver Hall, will be held
from 8-11 p.m. Wednesday, April 17.
Open to the community, hot dogs and
marshmallows will be roasted on the
Weaver Hall patio.

Mrs Linda Ellwood of Budget,
N.J., chairman of the event, has
announced that there is an admission
charge of \$1 for adults and 50¢
for children under 12. We hope everyone

will come and eat all they
can."

On Thursday, a baseball game
with the Marchs ~~playing~~ facing Penrose,
will be held at 3 p.m. at Shelley field.

"The Prophets" will be featured
in a concert-dance ^{Thursday} ~~that evening~~
from 8 to ~~midnight~~ midnight in the college's
Student Union. There will be an
admission charge.

"Singletree", formerly known as
"Sweet Thursday", will ^{perform} ~~perform~~ bluegrass
in concert Friday from 8 to ~~midnight~~ midnight
in the Student Union. There is ~~an~~ an admission fee
for both concerts.

A wide variety of activities are scheduled Saturday, beginning with a picnic at noon on the baseball field. ^{SGA-sponsored} Following the picnic, the dedication of Shelley Field will take place at 12:45 p.m.

A baseball doubleheader will begin at 1 p.m. with the Marachs against Virginia Wesleyan College.

To conclude the Spring Festival activities, a semi-formal dance will be held at 8:45 p.m. in the Student Union. ^{Musical} Entertainment by the Sunstorms will be featured at the dance, sponsored by Pi Kappa Phi Fraternity. There is an admission charge.

Hot dog roast - by Weaver Hall

April 17, 1974 8:00 till 11:00

Weaver Hall Patio

\$1.00 - all you can eat

.50 - children under 12

Hot dogs

Marshmallows

Cokes

Cookies

Linda Allvard
Chairman of Bridgeport,
A.J.

Everyone roast their own.

All you can eat

In conjunction w Spring festival
week.

SPRING FESTIVAL

- 1974 -

Thursday, April 18: There will be a semi-formal concert-dance in the Student Union from 8:00 till 12:00. Entertainment will be provided by "The Prophet's".

Friday, April 19: A Bluegrass Concert from 8:00 till 12:00 in the Student Union. Entertainment will be provided by "Singletree".

Saturday, April 20: There will be a picnic at 12:00 noon out on the baseball field. Following the picnic will be the dedication of Shelley Field and a baseball game against Virginia Wesleyan. Saturday evening there will be a semi-formal dance in the Student Union sponsored by Pi Kappa Phi. Live entertainment will be provided.

The Student Union is going to be decorated to give it a night club type of atmosphere for the weekend. The decorating will start on Wednesday, April 17, at 12:00 noon. We urge all people to help!

Admission to both Thursday and Friday nights activities will be free of charge to all Methodist College students. All other guests will be charged \$1.00 each night.

We would like to have local talent perform during the band breaks on Thursday and Friday night. All students interested in providing entertainment - either comic, musical, etc. - please contact either Fred Paddock or Cheryl Olson.

Spring Festival can only be a success with student participation. Whether you're a dorm student or a day student should make no difference because all students are welcome and urged to participate in these activities.

The S.G.A. Entertainment Committee

APRIL 19, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

Miss Meredith Stone, a Methodist College music major, will present a senior organ recital Tuesday, April 23, at 8 p.m. in the Snyder Memorial Baptist Church.

Daughter of Mr. and Mrs. E.W. Stone of Route 1, Rowland, Miss Stone is a student of Mrs. Jean B. Ishee, assistant professor of organ and piano at Methodist.

Miss Stone's recital will include works from Buxtehude, Bach, Handel, Hindemith and Sowerby.

At Methodist, Miss Stone has been a member of the College Chorus for four years, serving as secretary for two years. Also a member of the College Vocal and Woodwind Ensembles, she is prosecuting attorney for her dorm, Garber Hall.

Electrd to "Who's Who Among Students in American Colleges and Universities", Miss Stone is student teaching in the Fayetteville City Schools. An instructor in piano and organ at Edward's Music Co., she is also organist and choir director at the First Christian Church in Lumberton.

4/18/74
ak

APRIL 19, 1974
FROM DOROTHY SPARROW
919-488-7110, ext. 228

methodist college

Fayetteville Meredith Stone, a Methodist College music major,

will present a Senior organ recital April 23rd at 8:00 p.m.

in the Snyder Memorial Baptist Church in Fayetteville.

Miss Stone is a student of Mrs. Jean Ishee, Assistant

Professor of organ and piano at Methodist. On Tuesday's

recital she will play works by Buxtehude, Bach, Handel,

Hindemith, and Sowerby.

While attending Methodist College, Miss Stone has

been a member of the college chorus for four years serving

as Secretary for two years. She is also a member of a

vocal ensemble, woodwind ensemble, and is serving as

Prosecuting Attorney for Garber Dorm. In the past she

has been a member of the Koinonia serving in the office

of Secretary and representing it for homecoming. She

has also worked on the Yearbook staff and was the Chair-

man of the Judicial Board for Garber Dorm and has held

office of Vice-President for the Music Club. Miss Stone

was named for Who's Who Among Students in American Colleges

and Universities.

She is presently doing her student teaching in the

Fayetteville City Schools and is employed at Edward's

Music Company as an instructor in piano and organ. She

is organist and choir director at the First Christian

Church in Lumberton.

She plans to teach following graduation

Miss Stone is the daughter of Mr. and Mrs. E. W. Stone

of Route 1, Rowland, N. C.

methodist college
fayetteville, n.c.

APRIL 19, 1974
FROM DOROTHY SPARROW
METHODIST COLLEGE NEWS BUREAU
919-488-7110, ext. 228

NEWS

FOR IMMEDIATE RELEASE

The Red Devils Marching Band from Rancocas Valley Regional High School in Mt. Holly, N.J. visited Methodist College this weekend.

The 114-member unit was accompanied by numerous flag twirlers, flag carriers and majorettes and a drum major.

According to John Amos of Medford, N.J., band director, "the group was invited to participate in the Azalea Festival this weekend in Wilmington."

Prior to arriving at Methodist Friday morning, the group visited Campbell College in Buies Creek. Saturday evening, the group traveled to Wingate College in Wadesboro, N.C.

While staying at Methodist, the group rehearsed its Festival program. The entire band and staff were overnight guests in the Methodist dormitories.

Lynn Sheopski of Glassboro, N.J. is assistant band director; and John Riley of Mt. Holly, color guard advisor.