

		stories	Pictures	Mailings
10/2	MC Artist	1	1	19
10/2	Sociology	1	2	12
10/3	Banner	1	4	18
10/3	Who's Who	5		10
10/4	Holland	1		4
10/7	MC Professors	1		7
10/7	Homecoming	1		24
10/8	Rogers	1		7
10/8	Scholarship Fund	1		3
10/8	Hood	1		4
10/8	Walker	1		3
10/9	Swope + Wilson	1		7
10/9	Woodbury	1	1	1
10/10	Veteran's Affairs	1	1	28
10/10	Research Grant	1		9
10/15	Field Day	1		1
10/18	International	1	3	24
10/21	Workshop	1	2	7
10/22	activity calendar	1		area 33
10/22	Cullbreth	1		+ 5
10/24	Alpha Xi Delta	10		23
10/24	Personal item	1		12
10/25	Consortium	1		30
10/28	Personal item	1		8
10/31	play	1	$\frac{6}{20}$	50
10/31	Planking Race	1		16
10/31	play	$\frac{4}{42}$		$\frac{6}{391}$

methodist college
fayetteville, n. c. 28301

Oct. 2, 1974

From Alan Stowers *F+*
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

MC ARTIST

HAVING SHOW

FAYETTEVILLE--Miss Evelyn B. Bonner, a Methodist College senior art education major, is exhibiting her art work through Oct. 11 in the lobby of the Fine Arts Building on campus. The public can view the work weekdays between 8 a.m.-5 p.m. There is no admission charge.

Miss Bonner is the daughter of Mr. and Mrs. Richard F. Bonner, 305 E. Lee St., Benson.

The exhibit, entitled "Expressions of Creativity," contains about 40 pieces of various media including oil, acrylic, graphics, pastels, and many others.

"With the competent instruction and guidance of Mrs. Eleanor Howell and Mr. Donald Green, both professors of art at Methodist, I have gained an extensive knowledge of art and a deep appreciation for art," Miss Bonner says. The 1971 graduate of South Johnson High School also says that she is interested in all forms of art especially painting, graphic art, and crafts.

Miss Bonner's first interest in art was the result of her father's influence along with the influence of Mrs. Frances Layfield who taught private art lessons in Benson several years ago. Although Miss Bonner never actually studied art until she came to Methodist in 1971, she says she has always had an interest and a love for art. Several of her relatives have also influenced her, but Miss Bonner's father, who has painted for several years, has always "been my greatest source of inspiration."

education major is exhibiting the work in the Fine Arts Building on campus. The public can view the work weekdays between 8 a.m.-5 p.m. There is no admission charge.

Miss Bonner is the daughter of Mr. and Mrs. Richard F. Bonner, 305 E. Lee St., Benson.

The exhibit, entitled "Expressions of Creativity," contains about 40 pieces of various media including oil, acrylic, graphics, pastels, and many others.

"With the competent instruction and guidance of Mrs. Eleanor Howell and Mr. Donald Green, both professors of art at Methodist, I have gained an extensive knowledge of art and a deep appreciation for art," Miss Bonner says. The 1971 graduate of South Johnson High School also says that she is interested in all forms of art especially painting, graphic art, and crafts.

Miss Bonner's first interest in art was the result of her father's influence along with the influence of Mrs. Frances Layfield who taught private art lessons in Benson several years ago. Although Miss Bonner never actually studied art until she came to Methodist in 1971, she says she has always had an interest and a love for art. Several of her relatives have also influenced her, but Miss Bonner's father, who has painted for several years, has always "been my greatest source of inspiration."

Miss Bonner says that her philosophy of art is that, "Art is for everyone. Actually my philosophy can only be described as it relates to education in the public school. I feel that art gives each student an equal opportunity for self expression as well as the development of creativity. It is also a very important means of motivation for each student."

Accompanying photo:
"EXPRESSIONS OF CREATIVITY"

###

methodist college
fayetteville, n. c. 28301

Oct. 2, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

MC ARTIST
HAVING SHOW

"EXPRESSIONS OF CREATIVITY"

Methodist College coed Evelyn B. Bonner shows an oil entitled "The Mushrooms." Partially shown is another oil entitled "Still Life." Her 40-piece art show on campus runs through Oct. 11. (Photo by Student Photographer Bill Bell.)

###

methodist college
fayetteville, n. c. 28301

Dunn

Oct 4 1974
From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

HOLLAND ELECTED SENATOR

AT METHODIST COLLEGE

FAYETTEVILLE--Stephen M. Holland, son of Mr. and Mrs. Murphy Holland of Godwin, has been elected a day student senator in the Student Government Association of Methodist College. He won a runoff election this past Monday.

The 1973 graduate of Cape Fear High School is a business administration major at Methodist.

This academic year, he is serving as assistant advertising manager of The Carillon, the college yearbook, and is a member of Pi Kappa Phi fraternity. Holland is also the day student representative for intramural sports and a member of the Student Union Board Publicity Committee.

###

methodist college
fayetteville, n. c. 28301

Oct. 4, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

TWO MC PROFESSORS

TO ATTEND SYMPOSIUM

Mr. R. Parker Wilson and Mr. Roy A. Kinder, both assistant professors of history at Methodist College, will attend The Carolinas Symposium on British Studies Oct. 12-13 at Appalachian State University.

The program features nine sessions, a panel discussion, and two dinner addresses.

Session titles include: "Twentieth Century British Literature," "Seventeenth Century Studies," "New Approaches to British Literature and History Surveys," "Medieval and Tudor Studies," "Eighteenth Century Politics and Society," "Study Abroad Programs," "Women in Modern Britain," "Diplomacy under the Later Stuarts," and "Twentieth Century Politics and Politicians."

The panel discussion will be devoted to "Regional Research Facilities and Opportunities."

Philip A. Knachel, associate director of the Folger Shakespeare Library, will give a dinner address Saturday evening on "Projects, Programs and Opportunities at the Folger Library."

Lawrence W. Towner, director of the Newberry Library, will give a noon luncheon address on "Projects, Programs, and Opportunities at the Newberry Library."

###

methodist college
fayetteville, n. c. 28301

Oct. 7, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

TWO MC PROFESSORS
TO ATTEND SYMPOSIUM

Mr. R. Parker Wilson and Mr. Ray A. Kinder, both assistant professors of history at Methodist College, will attend The Carolinas Symposium on British Studies Oct. 12-13 at Appalachian State University.

The program features nine sessions, a panel discussion, and two addresses.

Session titles include: "Twentieth Century British Literature," "Seventeenth Century Studies," "New Approaches to British Literature and History Surveys," "Medieval and Tudor Studies," "Eighteenth Century Politics and Society," "Study Abroad Programs," "Women in Modern Britain," "Diplomacy under the Later Stuarts," and "Twentieth Century Politics and Politicians."

The panel discussion will be devoted to "Regional Research Facilities and Opportunities."

Philip a. Knachel, associate director of the Folger Shakespeare Library, will give a dinner address Saturday evening on "Projects, Programs and Opportunities at the Folger Library."

Lawrence W. Towner, director of the Newberry Library, will give a noon luncheon address on "Projects, Programs, and Opportunities at the Newberry Library."

###

ON CAMPUS

Methodist College

FAYETTEVILLE, NORTH CAROLINA

VOL. X, No. 2
Friday, Sept. 27, 1974

ADMINFO: In order to keep faculty as fully informed as possible on matters of an administrative nature, ON CAMPUS will begin with this issue the practice of citing pertinent actions taken by the Administrative Committee. (We have coined the topical abbreviation "Adminfo" to guide you to this "administrative information"!) Recent policy decisions include:

Convocations: Eight to be held each semester. Faculty and staff expected to attend. Library and snack bar to be closed this hour.

College Vehicles (Use): May be used by campus groups and organizations (faculty sponsors please note) WHEN AVAILABLE, on a first-come, first-serve basis IF THE ACTIVITY INVOLVED "IS IN KEEPING WITH THE PURPOSE FOR WHICH THE ORGANIZATION WAS ESTABLISHED." Certain staff needs and athletics department needs must be provided for, with priorities thereafter applied in order as follows: (1) a group going out to represent the college; (2) a professional group--art or music, or some service group such as sociologists engaged, for example, in a program of community service; (3) social organizations engaged in college-approved activities.

Special Programs: When college facilities are used for programs supplementing academic or cultural offerings of the college, all revenues in excess of the required expenditures will be used to help offset the operational costs incurred by the college.

Women's Athletics: In view of new federal regulations concerning equal treatment and opportunities, regardless of sex of students, Methodist College will move at once to the development of intercollegiate sports programs for women students.

FACULTY MEETS: Don't forget the next regular meeting of the faculty--Tuesday, Oct. 1, at 4:00 p.m., Science Bldg. Auditorium.

PERSONAL ITEMS: Mr. Parker Wilson and Mr. Ray Kinder will attend a Carolina History Symposium on British Studies, at Appalachian State University, Boone, N.C., on Oct. 12-13; Mrs. Jean Ishee is in New York today attending a meeting at the Manhattan School of Music (International House); . . . Dr. Sudhakar Gautam is in Chapel Hill this week-end attending a two-day National Symposium on the State of America's Drinking Water. . . . he had previously taken members of the Economics and Business Club to Chapel Hill for a session of the North Carolina Land Use Congress. . . Mr. Bruce Pulliam has been asked to represent Methodist College at a meeting at Fayetteville's City Hall on Tuesday night, Oct. 1, at which time plans for establishment of a Fayetteville-Cumberland County History Museum will be discussed. . . Mr. Arthur Frutchey, father of Mrs. Robert S. Christian, has been admitted to Cape Fear Hospital for examination and treatment. His specific illness had not been diagnosed at ON CAMPUS press time, although severe pain had been experienced in the back. Methodist College friends of the Frutcheys may wish to phone or send cards. The address (residence) is 5148 Hewitt Drive, Fayetteville. . . Mr. B. L. Crisp's topic for Ph. D. dissertation has been accepted (U. of South Carolina). He also has been elected president of the Methodist Collegechapter, N.C.A.E. Mr. Don Green had entries in the North Carolina Museum of

(over)

Art exhibition last fall, which has led to sale of one of his works to North Carolina National Bank, noted as a patron of the arts. . . Dr. Fred McDavid has been selected for the honor of inclusion among "Outstanding Educators of America" for 1974-75. This recognizes individual contributions to the advancement of education and service to community. . . Mr. Earl Martin has been presented with an American National Red Cross Volunteer Award. . . Dr. L. P. Plyler has also been included among "Outstanding Educators of America" for 1974-75. . . . Mr. Alan Porter served as assistant coach of the "College Lake Pirates" baseball team during the past summer (his boys came in second)... in addition to serving as Director for the Methodist College chapter of Alpha Xi Delta fraternity, Mrs. Elaine Porter has been elected secretary of the Hay Street Methodist Church choir. . . . Mr. Parker Wilson has been named to the Board of Directors of the Fayetteville Little Theatre.

HOME COMING'S COMING! Watch your calendar of events provided by Bob Turner for details. The initial plans included special events on October 4 and 5--the 'Miss Boiler Plant' pageant, cultural highlight of the year, has been eliminated from the schedule. . . but a soccer game. . . a picnic. . . a varsity-alumni basketball game. . . sidewalk art. . . and musical specials are all on a rich bill of fare.

MUSIC WORKSHOP: The Music Workshop conducted on campus last week by Mrs. Grace Nash, nationally known authority in music education, drew an attendance of more than 80 public school teachers of the Fayetteville and Cumberland County systems, as well as more than 20 Methodist College students. It was an outstanding success. Major credit goes to Mrs. Jean Ishee for the planning and arrangements.

REPORTS, REPORTS: Some faculty still need to turn in: (1) their Annual Report to the Dean; (2) a report on the status of their class attendance policies for the current year; (3) a report on any changes in syllabi for courses now being taught--and if no change is involved, a report to that effect. Please!

THE BELLS, BELLS, BELLS! It would be Poe sportsmanship not to let the faculty know that the long-awaited bells for the projected Handbell Choir have now arrived and are being put to use, use, use. Within a few hours after their unpacking the bells were in the hands of talented student members of the Choir and were ringing merrily away in the lobby of Reeves Auditorium, under the spirited direction of Director Edgar Alan Porter! (Ed.-our apologies for taking liberties, Mr. Porter!) The first appearance of this new musical aggregation in concert is being eagerly awaited.

R. P. Wilson

Appalachian State University

sponsors

THE CAROLINAS SYMPOSIUM ON BRITISH STUDIES

October 12-13, 1974

Tentative Program

Saturday, October 12

11:00 A.M.-1:00 P.M. Registration (Fee--\$2.00)

1:00-1:45 P.M. Introduction, Orientation, and Preliminary Business Meeting

2:00-3:30 P.M. Session A "Twentieth Century British Literature"

Chairperson: Emmanuel Seko, University of South Carolina

Papers: Syed Amanuddin, Morris College

Christopher Armitage, University of North Carolina, Chapel Hill

Francis B. Dedmond, Catawba College

Session B "Seventeenth Century Studies"

Chairperson: James Casada, Winthrop College

Papers: Michael Galgano, Marshall University

John Idol, Clemson University

John Racin, West Virginia University

Session C "New Approaches to British Literature and History Surveys"

Chairperson: R.J.Q. Adams, Bethany College

Papers: M. Foster Farley, Newberry College

Barbara Moran, Sacred Heart College

Jean Moss, West Virginia University

4:00-5:30 P.M. Panel Session "Regional Research Facilities and Opportunities"

Chairperson: Roy Carroll, Appalachian State University

Panel: Joseph O. Baylen, Georgia State University

Stephen B. Baxter, University of North Carolina, Chapel Hill

Barbara Cox, Gardner Webb College

Richard Rempel, University of South Carolina

6:00-7:00 P.M. Reception

7:00-8:30 P.M. Dinner

Address: "Projects, Programs and Opportunities at the Folger Library".

Philip A. Knachel, Associate Director, Folger Shakespeare Library

(Address to be followed by questions and discussion.)

Sunday, October 13

9:00-10:30 A.M. Session A "Medieval and Tudor Studies"

Chairperson: Charles R. Young, Duke University

Papers: Frank Melton, University of North Carolina, Greensboro

Jerome Reel, Clemson University

Diane Willen, Georgia State University

Session B "Eighteenth Century Politics and Society"

Chairperson: Edward Jones, Furman University

Papers: Bruce Griffith, Catawba College

Patricia Hill, Clemson University

William Sanders, Surry Community College

Session C "Study Abroad Programs"

Chairperson: Charles Carleton, North Carolina State University

Panelists: Richard Reed, University of North Carolina, Asheville

Others to be selected

10:30 A.M. Coffee Break

11:00-12:30 P.M. Session D "Women in Modern Britain"

Chairperson: Michael J. Moore, Appalachian State University

Papers: Edwin Cheek, Mars Hill College

✓ Session B "Seventeenth Century Studies"
Chairperson: James Casada, Winthrop College
Papers: Michael Galgano, Marshall University
John Idol, Clemson University
John Racin, West Virginia University

Session C "New Approaches to British Literature and History Surveys"
Chairperson: R.J.Q. Adams, Bethany College
Papers: M. Foster Farley, Newberry College
Barbara Moran, Sacred Heart College
Jean Moss, West Virginia University

✓ 4:00-5:30 P.M. Panel Session "Regional Research Facilities and Opportunities"
Chairperson: Roy Carroll, Appalachian State University
Panel: Joseph O. Baylen, Georgia State University
Stephen B. Baxter, University of North Carolina, Chapel Hill
Barbara Cox, Gardner Webb College
Richard Rempel, University of South Carolina

6:00-7:00 P.M. Reception

✓ 7:00-8:30 P.M. Dinner
Address: "Projects, Programs and Opportunities at the Folger Library".
Philip A. Knachel, Associate Director, Folger Shakespeare Library
(Address to be followed by questions and discussion.)

Sunday, October 13

9:00-10:30 A.M. Session A "Medieval and Tudor Studies"
Chairperson: Charles R. Young, Duke University
Papers: Frank Melton, University of North Carolina, Greensboro
Jerome Reel, Clemson University
Diane Willen, Georgia State University

✓ Session B "Eighteenth Century Politics and Society"
Chairperson: Edward Jones, Furman University
Papers: Bruce Griffith, Catawba College
Patricia Hill, Clemson University
William Sanders, Surry Community College

Session C "Study Abroad Programs"
Chairperson: Charles Carleton, North Carolina State University
Panelists: Richard Reed, University of North Carolina, Asheville
Others to be selected

10:30 A.M. Coffee Break

11:00-12:30 P.M. Session D "Women in Modern Britain"
Chairperson: Michael J. Moore, Appalachian State University
Papers: Edwin Cheek, Mars Hill College
Lucille Godwin, Mars Hill College
Barbara Schnorrenberg, University of North Carolina, Chapel Hill

✓ Session E "Diplomacy under the Later Stuarts"
Chairperson: George R. Abernathy, University of North Carolina, Charlotte
Papers: Dorothy Boyd, Madison College
Calvin Dickenson, Tennessee Technical University
Curtis Wood, Western Carolina University

Session F "Twentieth Century Politics and Politicians"
Chairperson: Clara Candy, Hartsville, South Carolina
Papers: Peter Barty, Pfeiffer College
Joseph Wightman, University of South Carolina, Conway
David Woodward, Marshall University

1:00-2:15 P.M. Luncheon
Address: "Projects, Programs, and Opportunities at the Newberry Library," Lawrence W. Towner, Director, Newberry Library
(Address to be followed by questions and discussions.)

2:15-2:45 P.M. Business Meeting.

methodist college
fayetteville, n. c. 28301

October 7, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

24

FOR IMMEDIATE RELEASE

NEWS

METHODIST HOLDS HOMECOMING

FAYETTEVILLE--Miss Mary L. "Dusty" Woodbury is the 1974 Homecoming Queen of Methodist College.

The flaxen-haired beauty was crowned in halftime ceremonies during Saturday afternoons soccer game with Lynchburg College. A special feature of the halftime shows was the appearance of all nine previous homecoming queens.

Dusty, a senior elementary education major, is a native of Jacksonville. She is captain of the cheerleaders, a Dean's List student, and a member of the College Chorus and English Handbell Ensemble.

Members of Dusty's court are: Brenda Hester, first runner-up; Suzanne Grubb, second runner-up; Sylvia Landis, third runner-up; and Laura Sullivan, fourth runner-up.

Homecoming weekend actually began Thursday evening with a bonfire, pep rally, and concert featuring folk singer Donna Beasley.

The bonfire was actually bonfires ie. there were two-one built by the freshmen and one built by the upperclassmen. The upperclassmen began stacking their wood Wednesday afternoon in order to get a head start. Inexplicably, their pile "accidentally" caught fire Wednesday night. They started anew Thursday morning but could not overtake the freshmen. Thus, the frosh ended up having the largest fire Thursday night.

Friday was "Spanish Day" as the Spanish Club sponsored a taco sale in the Student Union at noontime.

Saturday's activities began with the Sidewalk Chalk Drawing contest around the Yarborough Bell Tower. The \$50 first prize was won by Arthur Ferguson; the \$25 second prize was won by 10-year-old Greg Porter, son of Prof. and Mrs. Alan

afternoons soccer game with Lynchburg College. A special feature of the halftime shows was the appearance of all nine previous homecoming queens.

Dusty, a senior elementary education major, is a native of Jacksonville. She is captain of the cheerleaders, a Dean's List student, and a member of the College Chorus and English Handbell Ensemble.

Members of Dusty's court are: Brenda Hester, first runner-up; Suzanne Grubb, second runner-up; Sylvia Landis, third runner-up; and Laura Sullivan, fourth runner-up.

Homecoming weekend actually began Thursday evening with a bonfire, pep rally, and concert featuring folk singer Donna Beasley.

The bonfire was actually bonfires ie. there were two-one built by the freshmen and one built by the upperclassmen. The upperclassmen began stacking their wood Wednesday afternoon in order to get a head start. Inexplicably, their pile "accidentally" caught fire Wednesday night. They started anew Thursday morning but could not overtake the freshmen. Thus, the frosh ended up having the largest fire Thursday night.

Friday was "Spanish Day" as the Spanish Club sponsored a taco sale in the Student Union at noontime.

Saturday's activities began with the Sidewalk Chalk Drawing contest around the Yarborough Bell Tower. The \$50 first prize was won by Arthur Fergison; the \$25 second prize was won by 10-year-old Greg Porter, son of Prof. and Mrs. Alan Porter; the \$10 third prize was taken by Steve Holland; and five-year-old Kristen Church, daughter of Mr. and Mrs. Buz Church, both alumni from the class of '67, received an honorable mention.

Sanford Hall won the Dorm Decorating Contest. Judges were Mrs. Appie Bolton, '69, and Mrs. Verna Hash, both art teachers at Pine Forest Senior High School.

The alumni won an exhibition game over this year's baseball team 6-5 in an extra inning Saturday morning. Phil Mullen, '74, now a pitcher in the White Sox organization was credited with the win.

Also, Saturday morning, John Young finished first in a time of 28:13 to lead Methodist to a Homecoming cross country victory over St. Andrews by a score of 24-31. The win lifted Methodist to 3-0 for the year.

Karoly Molnar was Methodist College's Most Valuable Player in the 2-0 soccer game loss to Lynchburg Saturday afternoon. Methodist is now 2-4 in soccer while Lynchburg is 5-0-1. Judges for the MVP trophy were Terry Boose, captain of the 1966 team; Carl Ford, captain of the 1967 team; and John Brown, captain of the 1968 team.

The Johnson Murray Memorial Basketball Game, in which alumni were pitted against alumni was won in the final seconds with a clutch free throw by Butch English '73. Athletic Director Gene Clayton coached the winning team while the losing team was coached by former head Monarch Ernie Schwarz. The final score was 57-56, and English also had the most points in the contest with 22.

Homecoming concluded Sunday with a worship service and noon luncheon.

Wake Forest
F-7

methodist college
fayetteville, n. c. 28301

Oct. 8, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

ROGERS APPOINTED
MC ATTORNEY GENERAL

FAYETTEVILLE--The appointment of Royal P. Rogers, Jr., of Fayetteville to the important post of attorney general of the Methodist College Student Government Association has been announced by SGA President Fred Paddock.

Rogers, a 1960 graduate of Oak Ridge Military Institute, Oak Ridge, NC, is a captain in the U.S. Army completing his undergraduate training at Methodist under the Army's Degree Completion Program.

The senior is the son of Mrs. Clellie Costa of Wake Forest. He plans to graduate with a double major in business/sociology and a minor in psychology.

His position as "chief lawyer" for the SGA requires that he indict and prosecute those who violate the student-adopted constitution.

While attending Methodist, Rogers has been a Dean List student, and he was a charter member of Pi Kappa Phi fraternity.

###

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 8, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

*Fay. Observer
News-Argus
Advocate*

SCHOLARSHIP FUND COMPLETED AT METHODIST COLLEGE

FAYETTEVILLE--Mr. and Mrs. Durwood J. Murray of Goldsboro present a check completing the Durwood Johnson Murray II Scholarship to William P. Lowdermilk (right), assistant to the president at Methodist College. Dividend proceeds of the memorial are to be awarded annually to students on the basis of high moral character, need, and academic ability.

The late Johnson Murray was a 1968 graduate of Methodist. He was co-captain of the 1967-68 basketball team and received the Outstanding Senior Athlete and WFLB All-American award. After graduation, he taught and coached at St. Pauls High School.

The establishment of this scholarship has been a joint effort of alumni, faculty, family, and friends.

###

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 8, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

Durham
Kinston
Goldsboro
Snow Hill

MC STUDENT RECEIVES

GOODYEAR SCHOLARSHIP

FAYETTEVILLE--Danny L. Hood, a junior chemistry major at Methodist college, has received a Goodyear Tire and Rubber Company Fund-Scholarship on behalf of the Kelly-Springfield Tire Company's Fayetteville plant.

Hood is the son of the Reverend and Mrs. Jean L. Hood, 4410 David Dr., Durham, and is a 1972 graduate of Greene County Central High School.

The criteria, as established by the Goodyear Tire and Rubber Company, call for the recipients to be juniors or senior, U.S. citizens, and be majoring in either math, science, or business.

At Methodist this year, Hood is serving as Student Government Association treasurer, vice-president of Sanford Residence Hall, and vice-presidence of his fraternity Lambda Chi Alpha. He is also the athletic trainer for the soccer and basketball team.

###

Oct. 8, 1974
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

Bladen Jnl.
Raleigh N+O
Whiteville

NEWS

FOR IMMEDIATE RELEASE

MC STUDENT RECEIVES GOODYEAR SCHOLARSHIP

FAYETTEVILLE--Miss Pamela Sue Walker, a senior mathematics major at Methodist College, has received a Goodyear Tire and Rubber Company Fund-Scholarship on behalf of the Kelly-Springfield Tire Company's Fayetteville plant.

Miss Walker is the daughter of Mr. and Mrs. Floyd H. Walker of Elizabethtown, and she is a 1971 graduate of Elizabethtown High School.

The criteria, as established by the Goodyear Tire and Rubber Company, call for the recipients to be juniors or seniors, U.S. citizens, and be majoring in either math, science, or business.

At Methodist this year, Miss Walker is serving as chairman of the Judicial Board of Weaver Residence Hall, treasurer of her fraternity Alpha Xi Delta, and student member of the Publications Committee.

She has been on the Dean's List every semester while attending Methodist, and last year was the editor of the College Yearbook, The Carillon.

###

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 9, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

F-7

SWOPE AND WILSON INSTALLED AS MC FOUNDATION DIRECTORS

John H. Swope and James H. Wilson were installed as directors at the October meeting yesterday of the Methodist College Foundation. The new directors were installed by Dr. Charles M. Speegle, president of the foundation, at a noon luncheon on campus.

They join 31 other Fayetteville citizens who serve on the Board of Directors which meets monthly to provide and promote support of the college.

Swope is executive director of the Fayetteville Area Industrial Development Corporation. Wilson is president of Rankin Brothers Manufacturing Corporation.

At the meeting, Treasurer Ray A. Muench, Jr., reported that \$73,542.80 in pledges and contributions has been raised during this calendar year.

Dr. Richard W. Pearce, Methodist College president, spoke on the gifts of appreciated property and insurance as two means of undergirding the financial structure of the college.

###

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 9, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

DUSTY WOODBURY ELECTED
HOMECOMING QUEEN AT MC

FAYETTEVILLE--Miss Mary L. "Dusty" Woodbury, daughter of Mr. and Mrs. H.O. Woodbury, 300 Country Club Dr., Jacksonville, is the 1974 homecoming Queen of Methodist College. Shown with Dusty is her escort Edward W. Housley.

Dusty was elected by the student body from among 13 contestants, and she was crowned during halftime ceremonies of the Saturday afternoon soccer game with Lynchburg.

The 1971 graduate of Jacksonville Senior High School is an elementary education major at Methodist. Dusty, a senior, is head cheerleader, a Dean's List Student, and a member of the English Handbell Ensemble and the College Chorus.

###

methodist college
fayetteville, n. c. 28301

Oct. 10, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

OFFICE OF VETERANS' AFFAIRS OPENS AT METHODIST COLLEGE

FAYETTEVILLE--The opening of a new Office of Veterans' Affairs on campus has been announced by Dr. Richard W. Pearce, president of Methodist College.

The office, which is located in the Horner Administration Building, is under the direction of Major Ernest Butler (ret.), veterans' education and training representative.

"My job is to assist veterans in resolving any problems that inhibit their receiving educational benefits to which they're entitled," Butler said. "I also counsel qualified veterans on other benefits they may be entitled to such as housing loans, insurance, other compensation, and medical and dental care."

Butler's hours on campus are 8-12:30 Tuesdays, 8-11 on Wednesdays, and 8-11 on Fridays. In addition, he has two veterans who are attending Methodist full-time, Alan M. Jones and George R. Beldon, assisting him.

Although Butler is on campus only part-time, the office's telephone is manned from 8 a.m. to 5 p.m. weekdays. The telephone number is 488-7110 ext. 266.

This semester, Methodist has 117 student who are receiving Veterans' Administration benefits. "A qualified veteran attending school full-time receives \$220 a month if single, \$261 a month if

FAYETTEVILLE--The opening of a new Office of Veterans' Affairs on campus has been announced by Dr. Richard W. Pearce, president of Methodist College.

The office, which is located in the Horner Administration Building, is under the direction of Major Ernest Butler (ret.), veterans' education and training representative.

"My job is to assist veterans in resolving any problems that inhibit their receiving educational benefits to which they're entitled," Butler said. "I also counsel qualified veterans on other benefits they may be entitled to such as housing loans, insurance, other compensation, and medical and dental care."

Butler's hours on campus are 8-12:30 Tuesdays, 8-11 on Wednesdays, and 8-11 on Fridays. In addition, he has two veterans who are attending Methodist full-time, Alan M. Jones and George R. Beldon, assisting him.

Although Butler is on campus only part-time, the office's telephone is manned from 8 a.m. to 5 p.m. weekdays. The telephone number is 488-7110 ext. 266.

This semester, Methodist has 117 student who are receiving Veterans' Administration benefits. "A qualified veteran attending school full-time receives \$220 a month if single, \$261 a month if married, \$298 a month if one has a spouse and one dependent, and an additional \$18 per month for each additional dependent. Educational benefits can be paid for a maximum of 36 months," said Butler. While in school, if the veteran so desires he can also hold a job

(more)

without loss of benefits.

In addition, MC has 35 "Bootstrappers." These are military personnel presently serving in the armed forces who have qualified to use their VA benefits before they leave active duty. Since they continue to receive their military pay, VA compensation is \$220 a month or tuition and fees--whichever is less.

"Generally, to be eligible for VA compensation, one has to have served a minimum of 181 continuous days of active duty and have an honorable discharge," Butler said.

Butler, a native of Mobile, AL, mentioned that two little-known provisions of the VA Act are Chapters 31 and 35.

Under Chapter 31, a serviceman with 30 per cent or more disability may be eligible to receive training or educational benefits completely funded by Veterans Administration.

Chapter 35 applies to dependents of veterans with 100 per cent disability or survivors of servicemen who died while in the military, or from service connected disability. Under this program, the spouses and children may be eligible for \$220 a month while attending school.

Butler, who now resides in Fayetteville with his wife and son, entered the U.S. Army as a private in August, 1948, and retired with the rank of major in January, 1972. Butler served two tours of duty in Southeast Asia during the Vietnamese War. While in the military, he attended the Defense Language Institute at Monterey, CA, and is a graduate of the U.S. Department of State Foreign Service Institute, and studied at the Brookings Institute in Washington, DC.

At present, Butler is studying for the M.S. degree in Adult and Community College Education at North Carolina State University. He holds the B.A. degree in sociology from Fayetteville State University, the North Carolina Agricultural Experiment Station

an honorable discharge," Butler said.

Butler, a native of Mobile, AL, mentioned that two little-known provisions of the VA Act are Chapters 31 and 35.

Under Chapter 31, a serviceman with 30 per cent or more disability may be eligible to receive training or educational benefits completely funded by Veterans Administration.

Chapter 35 applies to dependents of veterans with 100 per cent disability or survivors of servicemen who died while in the military, or from service connected disability. Under this program, the spouses and children may be eligible for \$220 a month while attending school.

Butler, who now resides in Fayetteville with his wife and son, entered the U.S. Army as a private in August, 1948, and retired with the rank of major in January, 1972. Butler served two tours of duty in Southeast Asia during the Vietnamese War. While in the military, he attended the Defense Language Institute at Monterrey, CA, and is a graduate of the U.S. Department of State Foreign Service Institute, and studied at the Brookings Institute in Washington, DC.

At present, Butler is studying for the M.S. degree in Adult and Community College Education at North Carolina State University. He holds the B.A. degree in sociology from Fayetteville State University, the North Carolina Association of College Registrars and Admissions Officers, and is a member of the Sertoma Club, a 32nd degree Mason, his a member of the Shriners, Veterans Club of Fayetteville State University, the North Carolina Association of College Registrars and Admissions Officers, and the Reserve Officers Association. His hobbies are hunting, boating, fishing, and football.

###

methodist college
fayetteville, n. c. 28301

Oct. 10, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

F-89

NEWS

FOR IMMEDIATE RELEASE

MC RECEIVES

RESEARCH GRANT

A Methodist College research project entitled "Urbanization--Grow Or Not To Grow?" has received a grant of \$3,170 from the North Carolina Committee for Continuing Education in the Humanities, according to Dr. Sudhakar Gautam, professor of economics at Methodist.

The economics, population, and cultural growth of Cumberland County will be examined during the four programs. Each one will aim at preparing citizens of this area to better understand and make judgements on practical questions about growth, such as the use of land, or the lack of recreational and/or intellectual resources, according to Dr. Gautam, project director.

The topics for the four programs include: "Urban Growth: Have We Had Enough?"; "Urban Growth: Who Is Calling The Shots?"; "Urban Growth: Who Wins And Who Loses?"; and "Urban Growth: What Does Good Growth Look Like?" Speakers for the program will include a mixture of visiting authorities and local persons who have complementary expertise and background in growth subjects.

The first program will begin by asking whether or not we have had enough growth. The fourth program will consider models for the future including policies needed and qualities which should be encouraged.

Cumberland County, with its unprecedented growth, must consider what are its options and what are the advantages and disadvantages of each along with who decides which of the alternatives will be followed.

A Methodist College research project entitled "Urbanization - Grow Or Not To Grow?" has received a grant of \$3,170 from the North Carolina Committee for Continuing Education in the Humanities, according to Dr. Sudhakar Gautam, professor of economics at Methodist.

The economics, population, and cultural growth of Cumberland County will be examined during the four programs. Each one will aim at preparing citizens of this area to better understand and make judgements on practical questions about growth, such as the use of land, or the lack of recreational and/or intellectual resources, according to Dr. Gautam, project director.

The topics for the four programs include: "Urban Growth: Have We Had Enough?"; "Urban Growth: Who Is Calling The Shots?"; "Urban Growth: Who Wins And Who Loses?"; and "Urban Growth: What Does Good Growth Look Like?" Speakers for the program will include a mixture of visiting authorities and local persons who have complementary expertise and background in growth subjects.

The first program will begin by asking whether or not we have had enough growth. The fourth program will consider models for the future including policies needed and qualities which should be encouraged.

Cumberland County, with its unprecedented growth, must consider what are its options and what are the advantages and disadvantages of each along with who decides which of the alternatives will be followed.

All interested persons in Fayetteville and Cumberland County are urged to attend the meetings. Each program will be held on the Methodist College campus. The date and time of each will be announced individually. The time span of the complete project is Nov., 1974, to March, 1975.

###

methodist college
fayetteville, n. c. 28301

Oct. 11, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

OFFICE OF VETERANS' AFFAIRS
OPENS AT METHODIST COLLEGE

VETERANS' ADMINISTRATION "MAN ON CAMPUS"

Maj. Ernest Butler (ret.), veterans' administration representative for
Methodist College, counsels a veteran on benefits he may be eligible for.

###

methodist college
fayetteville, n. c. 28301

NEWS

O'beyer

Oct. 15, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

METHODIST HOSTS FIELD DAY

FOR EXCEPTIONAL CHILDREN

Methodist College was host last Saturday for the third annual field day for exceptional children.

The field day on campus was sponsored by Ethos (Sociology Club) and the Adaptive Physical Education Class. Guests included 50 Hillsboro Street School students and 13 members of the Hillsboro staff, 16 juveniles referred by the Counseling Section of the 12th Judicial Court, and 10 children from lower income families.

Four MC faculty, Mrs. Sondra M. Nobles, Miss Dona L. Davis, Mr. Clifton M. Lecornu, and Mr. Earl D. Martin, and 47 MC students were on hand to help with activities such as parachute play, trampoline, balloon relay, bean bag relay, circle ball, wonder ball, and a nature walk. Carl C. Chandler, Ethos president, was Field Day Coordinator.

The events, which ran from 10 a.m. to 2 p.m., broke at 11:30 for a picnic lunch and cookout at the O'Hanlon Amphitheatre.

Prof. Martin, assistant professor of sociology and Ethos adviser, noted, "This experience moved our students beyond the textbook. Many found an identity they did not believe possible. Often they found themselves holding hands or embracing the children for whom personal responses mean so much."

Methodist College was host last Saturday for the third annual field day for exceptional children.

The field day on campus was sponsored by Ethos (Sociology Club) and the Adaptive Physical Education Class. Guests included 50 Hillsboro Street School students and 13 members of the Hillsboro staff, 16 juveniles referred by the Counseling Section of the 12th Judicial Court, and 10 children from lower income families.

Four MC faculty, Mrs. Sondra M. Nobles, Miss Dona L. Davis, Mr. Clifton M. Lecornu, and Mr. Earl D. Martin, and 47 MC students were on hand to help with activities such as parachute play, trampoline, balloon relay, bean bag relay, circle ball, wonder ball, and a nature walk. Carl C. Chandler, Ethos president, was Field Day Coordinator.

The events, which ran from 10 a.m. to 2 p.m., broke at 11:30 for a picnic lunch and cookout at the O'Hanlon Amphitheatre.

Prof. Martin, assistant professor of sociology and Ethos adviser, noted, "This experience moved our students beyond the textbook. Many found an identity they did not believe possible. Often they found themselves holding hands or embracing the children for whom personal responses mean so much."

And several MC students backed up Martin's observation. "They give 100 per cent of all they have to everything they do. Some fell asleep during our afternoon entertainment in the amphitheatre. But they woke up when the cheerleaders came on with their cheers and screamed as loud as anyone," one student said. "These children appreciate little things, the things most of us consider inconsequential," another noted.

Mrs. Olivia Smith, head teacher at Hillsboro, concluded, "I can truly say this is the best event we at Hillsboro Street School have ever participated in."

In the spring, the club will have an outing for older adults, drawing participants from the rest homes of Cumberland County.

The club's next activity is the sixth annual Christmas Tour of hospitals, rest homes, schools for metally retarded children, and the Day Care Center for the Mentally Retarded, in early December. Students usually take gifts to the residents of each agency visited.

###

methodist college
fayetteville, n. c. 28301

24
Oct. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

'INTERNATIONAL NIGHT' SET
FOR THURSDAY AT METHODIST

FAYETTEVILLE--Performing arts, music, and costume displays from around the world will be featured at an "International Night For Performing Arts" Thursday, Oct. 24, in Methodist College's Reeves Auditorium. Admission is \$1 for adults and 50¢ for students, and tickets can be purchased at the door the night of the performance. The two-hour show begins at 8 p.m.

Performers are being drawn from the 5,000 member international community of Cumberland County. Eighteen different acts and displays representing the Phillipines, Vietnam, India, Japan, Mexico, Great Britain, and Samoa will be featured in the lavish production. Some examples of the acts are a Fire Knife Dance from the South Seas, a Vietnamese Hat Dance, and the Katthak (Classical dance from India).

International Night, marking United Nations Day, is sponsored by OFICE (Organization for International Cultural Exchange), the Methodist College Economics and Business Club, and the Fayetteville Arts Council.

School children from the sixth grade are being especially urged to see the production, as will as arts and dance classes. The sixth grade concentrates on world geography.

Proceeds from the program will be used to underwrite other OFICE and Arts Council Programs. Memberships in OFICE will be available.

OFICE plans to begin a series of cultural programs, film festivals, educational exchanges, meals, and services to families from overseas.

FAYETTEVILLE--Performing arts, music, and costume displays from around the world will be featured at an "International Night For Performing Arts" Thursday, Oct. 24, in Methodist College's Reeves Auditorium. Admission is \$1 for adults and 50¢ for students, and tickets can be purchased at the door the night of the performance. The two-hour show begins at 8 p.m.

Performers are being drawn from the 5,000 member international community of Cumberland County. Eighteen different acts and displays representing the Phillipines, Vietnam, India, Japan, Mexico, Great Britain, and Samoa will be featured in the lavish production. Some examples of the acts are a Fire Knife Dance from the South Seas, a Vietnamese Hat Dance, and the Katthak (Classical dance from India).

International Night, marking United Nations Day, is sponsored by OFICE (Organization for International Cultural Exchange), the Methodist College Economics and Business Club, and the Fayetteville Arts Council.

School children from the sixth grade are being especially urged to see the production, as well as arts and dance classes. The sixth grade concentrates on world geography.

Proceeds from the program will be used to underwrite other OFICE and Arts Council Programs. Memberships in OFICE will be available.

OFICE plans to begin a series of cultural programs, film festivals, educational exchanges, meals, and services to families from overseas.

International Night is an outgrowth of last year's very successfuly India Night which was sponsored by the Methodist College Economics and Business Club.

###

methodist college
fayetteville, n. c. 28301

Oct. 18, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

'INTERNATIONAL NIGHT' SET
FOR THURSDAY AT METHODIST

HAWAIIAN WAR CHANT

One of the acts to be performed this Thursday during International Night
for Performing Arts at Methodist College.

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 21, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

MC HOSTS WORKSHOP

FOR PUBLIC TEACHERS

Methodist College was host to approximately 25 supervising teachers and principals of MC student teachers at a workshop Saturday morning.

In addition to getting acquainted, the group, which also included the 24 MC students in the Teacher Education Program who are interning this semester, heard a panel discussion entitled: "Roles of persons Involved in Student Teaching in Establishing Rapport, Strengthening Communications, and Effecting Cooperative Interaction."

Panelists included: Dr. Fred C. McDavid, monerator; Bob Crisp, director of student teaching; Mr. Raymond Conley, college coordinator; Mr. Harold Warren, Principal of Pine Forest High School; and Mrs. Mary Wilmers and Mrs. Jacqueline McNeil, cooperating teachers, Terry Sanford High.

After the panel discussion, Crisp gave a short talk on "Review of Standard V--Professional Laboratory Experience (Student Teacher Hanbook)."

Saturday's program was conducted by Dr. McDavid who is chairman of the Division of Education at Methodist. Public school teachers participating in the program may earn one unit of credit toward renewal of teaching certificates.

###

methodist college
fayetteville, n. c. 28301

Oct. 21, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

MC HOSTS WORKSHOP
FOR PUBLIC TEACHERS

WORKSHOP PARTICIPANTS

Bob Crisp (left), director of student teaching at Methodist College, takes a break during the workshop with Mrs. Jacquelyn McNeil, English teacher at Terry Sanford High and William Hill, principal of Anne Chestnutt Junior High.

###

methodist college
fayetteville, n. c. 28301

NEWS

Area 33
Oct. 22, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

ACTIVITY CALENDAR

- Oct. 13-25, 9 a.m.-5 p.m. weekdays, Fine Arts Building Lobby. Mr. Richard Smith's senior exhibit. Oils, acrylics, graphics, and sculpture. Free admission.
- Oct. 27, 2 p.m., Fine Arts Building Lobby. Public reception for Mrs. Sudie Culbreth, local artist. Free admission.
- Oct. 28-Nov. 8, 9 a.m.-5 p.m. weekdays. Fine Arts Building Lobby. Mrs. Sudie Culbreth's art exhibit. Oils. Mrs. Smith is an 81-year-old local artist. Free admission.
- Nov. 6, 10:15 a.m., Reeves Auditorium. Convocation featuring Mr. Richard Lumas of Exxon. His topic will be: "The Energy Crisis--Past, Present, and Future." He will also show a film called "Steel Reefs" which concerns off-shore drilling. Free admission.
- Nov. 8, 7 p.m., Reeves Auditorium. Beauty pageant sponsored by ABWA-Marquise Chapter.
- Nov. 9, 8 p.m., Reeves Auditorium. The Fayetteville Symphony.
- Nov. 11, 7:30 p.m., Science Building. Piedmont Mineral and Gem Society. Program entitled: "Colorful Arizona."
- Nov. 11, 7:30 p.m., Science Building Auditorium. Cape Fear River Symposium under the direction of Dr. Sudhakar Gautam. Free admission.
- Nov. 11, -Nov. 27, 9 a.m.-5 p.m. weekdays, Fine Arts Building Lobby. Combined selected art student exhibit. Oils, acrylics, mixed media, graphics, and sculpture. Free admission.
- Nov. 14 and 15 8:15 p.m. Reeves Auditorium. "The Mouse That Roared"

- Oct. 13-25, 9 a.m.-5 p.m. weekdays, Fine Arts Building Lobby. Mr. Richard Smith's senior exhibit. Oils, acrylics, graphics, and sculpture. Free admission.
- Oct. 27, 2 p.m., Fine Arts Building Lobby. Public reception for Mrs. Sudie Culbreth, local artist. Free admission.
- Oct. 28-Nov. 8, 9 a.m.-5 p.m. weekdays. Fine Arts Building Lobby. Mrs. Sudie Culbreth's art exhibit. Oils. Mrs. Smith is an 81-year-old local artist. Free admission.
- Nov. 6, 10:15 a.m., Reeves Auditorium. Convocation featuring Mr. Richard Lumas of Exxon. His topic will be: "The Energy Crisis--Past, Present, and Future." He will also show a film called "Steel Reefs" which concerns off-shore drilling. Free admission.
- Nov. 8, 7 p.m., Reeves Auditorium. Beauty pageant sponsored by ABWA-Marquise Chapter.
- Nov. 9, 8 p.m., Reeves Auditorium. The Fayetteville Symphony.
- Nov. 11, 7:30 p.m., Science Building. Piedmont Mineral and Gem Society. Program entitled: "Colorful Arizona."
- Nov. 11, 7:30 p.m., Science Building Auditorium. Cape Fear River Symposium under the direction of Dr. Sudhakar Gautam. Free admission.
- Nov. 11, -Nov. 27, 9 a.m.-5 p.m. weekdays, Fine Arts Building Lobby. Combined selected art student exhibit. Oils, acrylics, mixed media, graphics, and sculpture. Free admission.
- Nov. 14 and 15, 8:15 p.m., Reeves Auditorium. "The Mouse That Roared" sponsored by The Green and Gold Masque-Keys (drama club). Free admission.

(more)

- Nov. 19, 8 p.m., Science Building Auditorium. Southeast North Carolina Consortium on International Affairs program: "International Affairs Symposium on Africa," featuring Dr. William C. Brown of Fayetteville State University and Dr. Cornelius Bushoven, of St. Andrews College. Free admission.
- Nov. 21, 8 p.m., Science Building Auditorium. Urbanization Seminar Series under the direction of Dr. Sudhakar Gautam. Free admission.
- Nov. 25, 7:30 p.m., Science Building. Piedmont Mineral and Gem Society.
- Nov. 27, 5 p.m., Thanksgiving holidays begin.

###

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 22, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

81-YEAR-OLD LOCAL ARTIST TO EXHIBIT AT METHODIST

Mrs. Sudie Culbreth, an 81-year-old local artist, will open an exhibit of her oil paintings Sunday, Oct. 27, with a public reception in the lobby of the Fine Arts Building at Methodist College from 2-4 p.m. The exhibit will continue weekdays through Friday, Nov. 8. Hours are 9 a.m. to 5 p.m.

The exhibit will include work done at Buie's Creek Academy, when Mrs. Culbreth was a student there in the early 1900's, and continuing up to Mrs. Culbreth's most recent works which are primarily landscapes. There will be some flower paintings.

Some of Mrs. Culbreth's exhibit will include paintings done from reality while a good number of her pieces are done from imagination. Quite a few of her paintings are of days gone by, such as Mrs. Culbreth's grandfather's farm.

"Her paintings evoke seasonal moods. Essentially, Mrs. Culbreth's work shows evidence of happiness within, which gives all of her work a warm quality. Some of her scenes are taken from around her home. She is perceptive to beauty everywhere but particularly in nature, and she continues to incorporate beauty in all of the paintings that she produces," says Mrs. Eleanor L. Howell, assistant professor of art, and exhibit coordinator.

Mrs. Culbreth's work has been exhibited locally as well as in other areas, and she has won numerous awards for her paintings.

Mrs. Sudie Culbreth, an 81-year-old local artist, will open an exhibit of her oil paintings Sunday, Oct. 27, with a public reception in the lobby of the Fine Arts Building at Methodist College from 2-4 p.m. The exhibit will continue weekdays through Friday, Nov. 8. Hours are 9 a.m. to 5 p.m.

The exhibit will include work done at Buie's Creek Academy, when Mrs. Culbreth was a student there in the early 1900's, and continuing up to Mrs. Coubreth's most recent works which are primarily landscapes. There will be some flower paintings.

Some of Mrs. Culbreth's exhibit will include paintings done from reality while a good number of her pieces are done from imagination. Quite a few of her paintings are of days gone by, such as Mrs. Culbreth's grandfather's farm.

"Her paintings evoke seasonal moods. Essentially, Mrs. Culbreth's work shows evidence of happiness within, which gives all of her work a warm quality. Some of her scenes are taken from around her home. She is perceptive to beauty everywhere but particularly in nature, and she continues to incorporate beauty in all of the paintings that she produces," says Mrs. Eleanor L. Howell, assistant professor of art, and exhibit coordinator.

Mrs. Culbreth's work has been exhibited locally as well as in other areas, and she has won numerous awards for her paintings. One of her paintings, a study of a scene in brown autumn tones, hangs in the Permanent Collection of the Fayetteville Museum of Art.

The artist has lived in the same house all of her life. Her many activities, besides painting, include gardening, raising

(more)

flowers, sewing, and doing all of her housework. Mrs. Culbreth enjoys stitchery which she likes to do when she is not painting.

Besides being a student at Buie's Creek, Mrs. Culbreth has been a teacher and housewife. She resumed painting some years ago, and much of her time now is devoted to painting.

"A sense of aliveness is inherent in all of Mrs. Culbreth's work. This quality is a very real part of Mrs. Culbreth who lives each day to the fullest." says Mrs. Howell.

~~23~~
23

methodist college
fayetteville, n. c. 28301

Oct. 23, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

20 PLEDGE ALPHA XI DELTA
AT METHODIST COLLEGE

Seventeen Methodist College coeds and three alumnae recently pledged Alpha Xi Delta, national women's fraternity.

Fayetteville students, their majors, and class are: Karin S. Borja, chemistry, freshman; Lynn M. Bumann, sociology, freshman; Donna K. Gemeinhart, English, junior; Kim L. Holben, elementary education, freshman; Sue Holden, Business, senior; Robin R. Rhyne, social work, freshman; Anne N. White, freshman; and Eloise Williams, freshman.

Other new pledges from North Carolina include: Patricia A. Horne, elementary education, junior from Clarkton; Jenny V. Lyon, elementary education, junior from Chadbourn; Susan M. Ipock, freshman from New Bern; Donna L. Mercer, elementary education, freshman from Creedmoor; Laura L. Sullivan, English, senior from Wilmington; Diane Long, business, senior from Henderson; and Polly A. Bridge, art, senior from Wrightsville Beach.

Out of state members are: Sara J. Young, sociology, freshman from Falls Church, VA; and Becki H. Boatwright, art, sophomore from Patrick, SC.

Seventeen Methodist College coeds and three alumnae recently pledged Alpha Xi Delta, national women's fraternity.

Fayetteville students, their majors, and class are: Karin S. Borja, chemistry, freshman; Lynn M. Bumann, sociology, freshman; Donna K. Gemeinhart, English, junior; Kim L. Holben, elementary education, freshman; Sue Holden, Business, senior; Robin R. Rhyne, social work, freshman; Anne N. White, freshman; and Eloise Williams, freshman.

Other new pledges from North Carolina include: Patricia A. Horne, elementary education, junior from Clarkton; Jenny V. Lyon, elementary education, junior from Chadbourne; Susan M. Ipock, freshman from New Bern; Donna L. Mercer, elementary education, freshman from Creedmoor; Laura L. Sullivan, English, senior from Wilmington; Diane Long, business, senior from Henderson; and Polly A. Bridge, art, senior from Wrightsville Beach.

Out of state members are: Sara J. Young, sociology, freshman from Falls Church, VA; and Becki H. Boatwright, art, sophomore from Patrick, SC.

The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Joan Nunnery, a junior from Stedman, is the president and Mrs. Alan M. Porter, asst. prof. of French, is adviser.

The three women taken into preliminary membership as alumnae are Mrs. Gordon Dixon, Mrs. Michael Servie and Mrs. Kanen Kerkstra, all of Fayetteville.

Immediately following the ceremony, a party was held in honor of the new pledges in the apartment of Misses Donna and Dorothy Davis, both alumnae of Alpha Xi Delta.

Information for News Release on Pledging for Zeta Mu Chapter of Alpha Xi Delta

On Monday evening, October 14, 1974, the Zeta Mu Chapter of Alpha Delta, Xi, national women's fraternity on Methodist College Campus, pledged 17 college women and three alumnae. The new members include 4 seniors, 3 juniors, 1 sophomore and 9 freshmen. From Fayetteville are Karin Borja, Lynn Bumann, Kim Holben, Robin Rhyne, Anne White, Eloise Williams, Donna Gemeinhart and Sue Holden. The other new pledges from North Carolina are Patricia Horne from Clarkton, Jenny Lyon from Chadburn, Susan Ipock from New Bern, Donna Mercer from Creedmoor, Laura Sullivan from Wilmington, Diane Long from Henderson, and Polly Bridge from Wrightsville Beach. Out of state members are Sara Young from Falls Church, Va., and Becki Boatwright from Patrick, South Carolina.

The Zeta Mu Chapter was chartered last spring when 15 members were initiated on the Methodist College campus by a team of visiting national and province officers and representatives from several other chapters of Alpha Xi Delta. Miss Joan Nunnery is the president of the chapter this year, and

The three women taken into preliminary membership as alumnae are Mrs. Gordon Dixon, Mrs. Michael Servie and Mrs. _____ Kerkstra, all of Fayetteville. (Karen)

Immediately following the ceremony Monday evening a party was held in honor of the new pledges in the apartment of Ms. Dona and Dorothy Davis, both alumnae of Alpha Xi Delta.

need middle initials & verify hometowns.

Handwritten notes:
 soc 1 M L. El Ed 1 R. Pay 1 N. Jun 1 D. Chem 1
 Eng 3 Bus 4
 A. El Ed 3 V. El Ed 3 M. Un 1
 L. El Ed 1 L. Eng 4
 Bus 4 A. Art 4
 J. soc 1 H. Art 2

methodist college
fayetteville, n. c. 28301

Oct. 24, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

Hartsell Messenger
Cheraw Chronicle
Chesterfield
Advertiser

FOR IMMEDIATE RELEASE

NEWS

LOCAL GIRL PLEDGES

ALPHA XI DELTA

AT METHODIST COLLEGE

FAYETTEVILLE-- Becki H. Boatwright, daughter of Mr. and Mrs. James O. Boatwright of Rt. 1, Patrick, S.C. has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated.

methodist college
fayetteville, n. c. 28301

Oct. 24, 1974

Falls Church Globe
Fairfax Journal

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

LOCAL GIRL PLEDGES

ALPHA XI DELTA

AT METHODIST COLLEGE

FAYETTEVILLE-- Sara Jo Young, daughter of Mr. and Mrs. Charles M. Young of 6628 Kirby Ct., Falls Church, Va. has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Sara is a sociology major.

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 24, 1974

Star News
Daily News

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

LOCAL GIRL PLEDGES
ALPHA XI DELTA
AT METHODIST COLLEGE

FAYETTEVILLE-- Polly Ann Bridge , daughter of Mr. and Mrs. Albert Bridge of Wrightsville Beach has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Polly is the President of Garber Hall and a Dean's List student.

Star-News

Oct. 24, 1974

methodist college
fayetteville, n. c. 28301

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

LOCAL GIRL PLEDGES

ALPHA XI DELTA

AT METHODIST COLLEGE

FAYETTEVILLE-- Laura Leigh Sullivan daughter of Mr. and Mrs. David W. Sullivan of 4930 Oriole Dr., Wilmington has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Laura is on the Methodist College Cheerleading Squad, served as secretary of Garber Hall, selected for "Who' Who", and has been a Dean's List student while attending Methodist College.

methodist college
fayetteville, n. c. 28301

NEWS

Daily Dispatch

Oct. 24, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

LOCAL GIRL PLEDGES
ALPHA XI DELTA
AT METHODIST COLLEGE

FAYETTEVILLE-- Diane Long, daughter of Mrs. Connie Long of 151 Belle St., Henderson has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Diane is a business education major, secretary of Garber Hall, served on Garber Hall's Judicial Board, and is a Dean's List student.

The Butler-Creedmoor
News

methodist college
fayetteville, n. c. 28301

Oct. 24, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

LOCAL GIRL PLEDGES
ALPHA XI DELTA
AT METHODIST COLLEGE

FAYETTEVILLE-- Donna Lynn Mercer , daughter of Mr. and Mrs. Donald Mercer of 206 Dogwood Drive, Creedmoor has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Donna is a elementary education major.

Oct. 24, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

methodist college
fayetteville, n. c. 28301

NEWS

LOCAL GIRL PLEDGES
ALPHA XI DELTA
AT METHODIST COLLEGE

FAYETTEVILLE-- Susan M. Ipock , daughter of Mr. and Mrs. Charles McNeil Ipock of Rt. 2 Box 86, New Bern has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated.

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 24, 1974

~~Chad~~
Columbus
County
News Reporter

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

LOCAL GIRL PLEDGES
ALPHA XI DELTA
AT METHODIST COLLEGE

FAYETTEVILLE-- Jenny Varue Lyon , daughter of Mr. and Mrs. Karl Lyon of Rt. 2 Box 86, Chadbourn has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Jenny is a elementary education major.

methodist college
fayetteville, n. c. 28301

NEWS

FOR IMMEDIATE RELEASE

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

LOCAL GIRL PLEDGES
ALPHA XI DELTA
AT METHODIST COLLEGE

FAYETTEVILLE-- Patricia A. Horne, daughter of Mr. and Mrs. Edd Daniel Horne of Rt. 2, Box 181, Clarkton, has pledged Alpha Xi Delta, national women's fraternity, at Methodist College. The campus chapter of Alpha Xi Delta, Zeta Mu, was chartered last spring when 15 members were initiated. Patricia is an elementary education major.

Oct 24, 1974

Star News
News-Reporter
Southeastern Times

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 24, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

PERSONAL ITEMS

Gene T. Clayton, Methodist College athletic director, served as resource person and panel participant at the Cumberland County Pre-School Workshop, 1974-75.

Dr. Fred C. McDavid, chairman of Methodist College's Division of Education, will attend meetings of the Higher Education Division, North Carolina Association of Educators, at Pembroke and Lumberton.

Dr. Willis C. Gates, chairman of the Fine Arts Division at Methodist College, will attend the annual meeting of the American Musicological Society to be held at the Mayflower Hotel, Washington, on Oct. 31-Nov. 1.

Raymond L. Conley, asst. prof. of English and speech at Methodist College, has accepted the invitation of Lowell Thomas to join the International Platform Association. The IPA was founded by Daniel Webster in 1831 as the American Lyceum Association.

Methodist College Assistant Professors, Ray J. Kinder, R. Parker Wilson, and Bruce R. Pulliam attended the Fall, 1974, session of the Association of Historians in Eastern North Carolina at Campbell College Oct. 25. The 1975 Fall Session will meet on the Methodist College campus.

methodist college
fayetteville, n. c. 28301

Oct. 25, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

30
over

FOR IMMEDIATE RELEASE

NEWS

FOUR-COLLEGE CONSORTIUM

FOR INTERNATIONAL STUDIES

Methodist College, Fayetteville State University, St. Andrews College, and Pembroke State University have joined together to form the ^{Presbyterian} ~~Southeastern~~ ^{Southeastern} North Carolina Consortium For International Education. The Consortium is sponsoring as its first activity an "International Affairs Symposium on Africa" Nov. 19 at 8 p.m. on the Methodist College campus.

Principle members of the panel will be Dr. William C. Brown, vice-chancellor for academic affairs at Fayetteville State, and Dr. Cornelius Bushoven, III, assistant professor of politics at St. Andrews. Dr. Brown spent most of last summer in Africa studying the educational systems of the developing nations. Dr. Bushoven has for a number of years spent his summers in Africa and has become a ^F ~~recognized~~ ^{recognized} expert on African affairs. Several St. Andrews students who are from Africa will be included in the evening's ^{discussions} ~~discussions~~, and international faculty and students from the other three cooperating colleges ^{are} ~~are~~ also expected to attend. Dr. John ^T ~~T~~ Chay, chairman ^{of} ~~of~~ the Department of History at Pembroke, will serve as moderator.

"The recently established consortium is designed to promote international affairs, education, and understanding," according to Dr. Samuel J. Womack, dean of Methodist College, and one of the executive committee member^s. Other executive committee members are: Dr. Victor A. Arnold, dean of St. Andrews College; Dr. R. C. Dickens, associate to the vice-chancellor, Fayetteville State University at Ft. Bragg; and Dr. Chay who ^{also} serves as executive secretary.

Presbyterian

Southeastern
Southeast

Methodist College, Fayetteville State University, St. Andrews College,
and Pembroke State University have joined together to form the Southeast North
Carolina Consortium For International Education. The Consortium is sponsoring
as its first activity an "International Affairs Symposium on Africa" Nov. 19 at
8 p.m. on the Methodist College campus.

Principle members of the panel will be Dr. William C. Brown, vice-chancellor
for academic affairs at Fayetteville State, and Dr. Cornelius Bushoven, III, assistant
professor of politics at St. Andrews. Dr. Brown spent most of last summer in Africa
studying the educational systems of the developing nations. Dr. Bushoven has for
a number of years spent his summers in Africa and has become a recognized expert
on African affairs. Several St. Andrews students who are from Africa will be included
in the evening's discussions, and international faculty and students from the other
three cooperating colleges are also expected to attend. Dr. John Chay, chairman
of the Department of History at Pembroke, will serve as moderator.

"The recently established consortium is designed to promote international
affairs, education, and understanding," according to Dr. Samuel J. Womack, dean
of Methodist College, and one of the executive committee member. Other executive
committee members are: Dr. Victor A. Arnold, dean of St. Andrews College; Dr.
R. C. Dickens, associate to the vice-chancellor, Fayetteville State University at
Ft. Bragg; and Dr. Chay who also serves as executive secretary.

In addition to the Nov. 19 program, the Consortium plans to bring outstanding
leaders in international affairs to the various campuses, cooperate with each other
in regards to international activities and programs, and work cooperatively in seeking
governmental and private funding to support the programs.

~~If the Nov. 19 program evening is a success,~~ tentative plans call for an
International Festival in the spring at either St. Andrews or Pembroke.

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 28, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

PERSONAL ITEM

Methodist College assistant professors Ray J. Kinder, R. Parker Wilson, and Bruce R. Pulliam attended the Fall, 1974, session of the Association of Historians in Eastern North Carolina Oct. 25 at Campbell College. The 1975 Fall Session will meet on the Methodist College campus.

Mrs. Pauline M. Longest, chairman of the Division of Science and Mathematics at Methodist College, attended the Oct. 29 meeting of the Higher Education Division, North Carolina Association of Educators (of which she is president) at Pembroke.

###

methodist college
fayetteville, n. c. 28301

NEWS

Durham Seen

Oct. 30, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

Timothy Lee Lloyd, son of The Rev. and Mrs. Frank I. Lloyd of 906 Leon St., Durham, NC, has been chosen to play the part of Tully Bascom, a forest ranger and, later, High Constable of Grand Fenwick, in Leonard Wiberleys' comedy "The Mouse That Roared".

The production will be November 14, 15, in Reeves Auditorium on campus at 8:15 p.m. and admission is free.

Lloyd is a sophomore biology major at Methodist.

methodist college
fayetteville, n. c. 28301

NEWS

Times-Messenger
The Robesonian

Oct. 30, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

James Edward Malloy III, son of Mr. and Mrs. James E. Malloy Sr. of 127 Liberia St., Fairmont, NC., has been chosen to play the part of David Benter, a Man-of-People leader of Grand Fenwick's Dilutionist Party, in Leonard Wibberleys' comedy "The Mouse That Roared".

The production will be November 14, 15, in Reeves Auditorium on campus at 8:15 p.m. and admission is free.

Malloy's previous dramatic experience includes a part in "Curse You: Jack Dalton", last year at Fairmont High School.

Malloy is a freshman religion major at Methodist.

methodist college
fayetteville, n. c. 28301

NEWS

Durham Morning Herald
Courier Times

Oct. 30, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

David Irving Langston, son of Mr. and Mrs. William Langston of Rt. 3, Box 5, Roxboro, NC, has been chosen to play the part of Professor Kokintz, a brilliant nuclear physicist, in Leonard Wibberleys' comedy "The Mouse That Roared".

The production will be November 14, 15, in Reeves Auditorium on campus at 8:15 p.m. and admission is free.

Langston's previous dramatic experience includes parts in "1776" and "Bye Bye Birdie", last year at Wake Technical Institute. While a senior at Person Senior High he was in "110° in the Shade".

Langston is a freshman religion major at Methodist.

###

methodist college
fayetteville, n. c. 28301

Oct. 31, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

CAST CHOSEN FOR MC PRODUCTION
OF 'THE MOUSE THAT ROARED'

FAYETTEVILLE--The cast for Methodist College's production of "The Mouse That Roared" has been chosen, and the play is now in rehearsal in preparation for opening night Nov. 14 according to R. Parker Wilson, director. The Leonard Wibberley comedy will be performed at 8:15 p.m. Nov. 14 and Nov. 15 at Reeves Auditorium on campus. Admission is free and the public is invited.

Playing Gloriana The Twelfth, 22-year-old sovereign of Grand Fenwick, is Mrs. Nancy Salerni Fickling, a senior who lives in Fayetteville. This is Nancy's first dramatic experience at Methodist although she was in "Hillbilly Wedding" and "The Music Man" while a student at Middletown High School, Charleston, SC.

Playing Tully Bascom, a forest ranger and later High Constable of Grand Fenwick, is Timothy L. Lloyd, a sophomore who is the son of The Rev. and Mrs. Frank L. Lloyd, Jr. Lloyd is a 1973 graduate of Fayetteville's Terry Sanford High.

Other female cast members include: Leslie K. Hoffman, Hope Mills; Ginger L. Workman, Raleigh; Peggy H. Wisner, Tacoma, WA; Frances E. Benson, Battleboro; Becki H. Boatwright, Patrick, SC; Donna L. Mercer, Creedmoor; and Ruth A. Davis, Conway, SC.

OF 'THE MOUSE THAT ROARED'

FAYETTEVILLE--The cast for Methodist College's production of "The Mouse That Roared" has been chosen, and the play is now in rehearsal in preparation for opening night Nov. 14 according to R. Parker Wilson, director. The Leonard Wibberley comedy will be performed at 8:15 p.m. Nov. 14 and Nov. 15 at Reeves Auditorium on campus. Admission is free and the public is invited.

Playing Gloriana The Twelfth, 22-year-old sovereign of Grand Fenwick, is Mrs. Nancy Salerni Fickling, a senior who lives in Fayetteville. This is Nancy's first dramatic experience at Methodist although she was in "Hillbilly Wedding" and "The Music Man" while a student at Middletown High School, Charleston, SC.

Playing Tully Bascom, a forest ranger and later High Constable of Grand Fenwick, is Timothy L. Lloyd, a sophomore who is the son of The Rev. and Mrs. Frank L. Lloyd, Jr. Lloyd is a 1973 graduate of Fayetteville's Terry Sanford High.

Other female cast members include: Leslie K. Hoffman, Hope Mills; Ginger L. Workman, Raleigh; Peggy H. Wiser, Tacoma, WA; Frances E. Benson, Battleboro; Becki H. Boatwright, Patrick, SC; Donna L. Mercer, Creedmoor; and Ruth A. Davis, Conway, SC.

The male cast includes: David E. Grimes, Hope Mills; Robert R. Castona, Jr., Fayetteville; Kenneth K. Daniel, St. Pauls; Ricky H. Leonard, Elkin; James E. Malloy III, Fairmont; and David I. Langston, Roxboro.

###

*methodist college
fayetteville, n. c. 28301*

Oct. 31, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

CAST CHOSEN FOR MC PRODUCTION
OF 'THE MOUSE THAT ROARED'

CAST CHOSEN FOR 'THE MOUSE THAT ROARED'

Playing the leads in the Methodist College production are Nancy S. Fickling and
Timothy L. Lloyd. (MC News Bureau Photo By Student Photographer Bill Bell)

###

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 31, 1974

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

16 including
AP, UPI,
CBS, ABC, NBC,
MBS

PLANKING RACE SCHEDULED

AT METHODIST COLLEGE

FAYETTEVILLE--Methodist College will be the site of the first planking race in the Eastern United States according to Fred Paddock, Student Government Association President.

Planking, for those of you who don't keep up with college fads, is the latest college fad sweeping the nation's campuses.

Minimum requirements for a planking race are a minimum of 24 legs (there are six men to a team), and four wooden planks 10' x 2" x 6". Each six-man team straps on two planks to their feet. With much coordination, the teams then race around a quarter-mile course.

"Since we're the first East Coast College to conduct a race, the time we set will be the East Coast record," said Paddock. He said that he expects between six and 10 teams to race Nov. 9 at 3 p.m. at the Southside Athletic Field.

###

methodist college
fayetteville, n. c. 28301

NEWS

St. Pauls Review

Oct. 31, 1974

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

Kennith Kearns Daniel, Jr., son of Mr. and Mrs. Kenneth Kearns Daniel, Sr. of Old Stage Rd., St. Pauls, NC, had been chosen to play the part of Page, a young boy who is Court Page, in Leonard Wibberleys' comedy "The Mouse That Roared".

The production will be November 14, 15, in Reeves Auditorium on campus at 8:15 p.m. and admission is free.

Daniel's previous dramatic experience includes parts in "Cheaper by the Dozen" and "The Miracle Worker", last year at Methodist.

Daniel is a sophomore art major at Methodist.

###