

October '75

		stories	pictures	mailings
9/10				
10/7	Berry	1		1
10/7	talent show	1		1
10/9	Culver	1		4
10/10	Bryan	1		30
10/13	Bicentennial Campus	1		A30
10/14	enrollment	1		2
10/15	Haftam	1		F7
10/21	minister in residence	1		10
10/22	student recitals	1		F7
10/22	Price - Homecoming	1		1
10/22	Cissman - Homecoming	1		1
10/22	Morow - Homecoming	1		2
10/23	November Activity	1		A46
10/24	Haftam	1		F8
10/24	Clinton's population	1		1
10/24				
10/30	night School	1		F9
10/28	Parts in Play "The Parable Disciple"	11		160
		27	0	

Date	Subject	Prepared By	# OF STORIES	Pix	Mailing + Media Covered	Publications
Oct. 7	Talent	Jane	1	⊖	F 10	
"	Berry	"	1	⊖	F 10 + S 96	
Oct. 9	NC SFC	Ans		1	4	
Oct. 10	Bryan	Ans	1	5	A 30	
Oct. 13	Centennial	Jane	1		A 27	
Oct. 15	Gautam	"	1		F 7	
Oct. 21	Noseworthy	"	1		A 10	
Oct. 22	Recitals	Ans	1		F 7	
Oct. 20	Homecoming Cont	Pam	3		A 4	
24	Clinton	Ans	1		F 8	
"	Gautam	"	1		F 8	
23	Calendar	"	1		A 46	
30	Night School	"	1		F 9	

methodist college
fayetteville, n. c. 28301

October 7, 1975

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

FOR IMMEDIATE RELEASE

NEWS

TALENT SHOW TO BE PRESENTED AT METHODIST COLLEGE

The Student Government Association at Methodist College is sponsoring a Talent Show this Thursday (October 9) at 8 p.m. in Reeves Auditorium as part of the Homecoming Week activities. Admission for the general public is \$1.

There will be 15 contestants competing in three categories--music, dance, and individual dramatic presentation. Ten of the contestants are Methodist College students, one is an alumnus of Methodist, and five are high school students from Seventy First and Reid Ross Senior High Schools.

Prizes will be awarded in the individual categories as well as first, second, and third prizes overall. First prize is \$100, second prize is \$75 and third prize is \$50.

Master of ceremonies for the show is James Malloy, a sophomore from Fairmont, and the judges are: Carolyn Carlson, Ann Clark, Betty Parsons, and Leslie Raasch.

#

methodist college
fayetteville, n. c. 28301

NEWS

From Alan Stowers October 7, 1975
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

JANE BERRY TO PRESENT PROGRAM AT METHODIST

Mrs. Jane W. Berry, well-known in the Fayetteville area for her active role in the arts, will present a lecture and slide show entitled "Great English Cathedrals--History, Art and Music" on Tuesday, October 14 at 8 p.m. in Reeves Auditorium on the Methodist College campus. There is no admission charge for this program which is sponsored by the Humanities Division at Methodist.

Mrs. Berry, who has a special interest in English history, spent a year in preparatory study for the three-month trip to England, Scotland and Wales she took in 1973. Since her return, she has put together a presentation of slides, music and narration which describes the cathedrals she visited on this trip.

In her presentation, Mrs. Berry emphasizes the many roles the cathedrals have played throughout English history. Aside from their obvious function as the center for religious life, these cathedrals have served also as centers for education, the arts, commerce, trade, and for transmitting news and royal commands.

In addition to the presentation Tuesday night, Mrs. Berry will conduct three hour-long sessions on English cathedrals Monday, Wednesday, and Friday mornings. These sessions will provide a more in-depth study of the cathedrals and will be attended by various history and fine arts classes at Methodist.

Mrs. Jane W. Berry, well-known in the Fayetteville area for her active role in the arts, will present a lecture and slide show entitled "Great English Cathedrals--History, Art and Music" on Tuesday, October 14 at 8 p.m. in Reeves Auditorium on the Methodist College campus. There is no admission charge for this program which is sponsored by the Humanities Division at Methodist.

Mrs. Berry, who has a special interest in English history, spent a year in preparatory study for the three-month trip to England, Scotland and Wales she took in 1973. Since her return, she has put together a presentation of slides, music and narration which describes the cathedrals she visited on this trip.

In her presentation, Mrs. Berry emphasizes the many roles the cathedrals have played throughout English history. Aside from their obvious function as the center for religious life, these cathedrals have served also as centers for education, the arts, commerce, trade, and for transmitting news and royal commands.

In addition to the presentation Tuesday night, Mrs. Berry will conduct three hour-long sessions on English cathedrals Monday, Wednesday, and Friday mornings. These sessions will provide a more in-depth study of the cathedrals and will be attended by various history and fine arts classes at Methodist.

Mrs. Berry's interest in English cathedrals has led her into the development of two new hobbies. As the result of this intensive study, she has begun a collection of crosses from around the world. The collection currently contains about 30 crosses. Another new hobby is a growing collection of cathedral music featuring the famous choirs of the major English churches.

This presentation is just one of the many ways Mrs. Berry has shared her love of the arts with the Fayetteville community. A resident of Fayetteville for 15 years. She is a founding member of the Fayetteville Little Theatre, the director of the Children's Theatre for seven years, and is the producer and director of Circa '75, an outdoor, summer drama and music program held at Methodist College. She is also a board member of the Advisory Commission for the Cumberland County Memorial Auditorium and in 1965 she was named an "Outstanding Young Woman of America" for services to the community in the arts.

###

methodist college
fayetteville, n. c. 28301

Oct. 9, 1975

From Alan Stowers

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

4

NEWS

FOR IMMEDIATE RELEASE

U.S. SENATOR KICKS OFF WORLD STUDIES PROGRAM

Senator John C. Culver, D-Iowa, (center) spoke on "The Priorities in American Security last week to members of the North Carolina Southeastern Consortium for International Education at Fayetteville's Green Valley Country Club. Sen. Culver, ranking member of the Senate Armed Services Committee, inaugurated a two-year International Education World Studies Program funded by a \$25,000 grant from the U.S. Department of Health, Education and Welfare (HEW). Executive committee members of the four-college consortium are (from left): Samuel J. Womack, Methodist College; Victor A. Arnold, St. Andrews Presbyterian College; R. C. Dickens, Fayetteville State University; and John Chay, chairman of the consortium, Pembroke State University.

###

methodist college
fayetteville, n. c. 28301

Oct. 10, 1975 30
From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

VA REPRESENTATIVE

JOINS METHODIST

J. Steven Bryan has joined the Office of Veterans' Affairs at Methodist College replacing Major (ret.) Earnest Butler who has transferred to Wyoming.

Bryan, the Veterans' Administrations training and education representative on campus, serves as a liaison between the VA and veterans and bootstrappers attending Methodist, informing them of all potential benefits they may be entitled to, helping them apply for same, and helping solve any problems which develop in their receiving benefits.

The office of Veterans' Affairs is located in the Horner Administration Building. Bryan is on campus Tuesday and Thursday mornings; however, the office is staffed from 8 a.m. to 5 p.m. weekdays by two student assistants Larry McMillan and Steve Coe.

This semester Methodist has 139 students who are receiving VA benefits. "A qualified veteran attending college full-time receives \$270 a month if single, \$321 if married, \$366 if one has a spouse and one dependent, and an additional \$22 per month for each additional dependent. Educational benefits can be paid for a

(more)

maximum of 36 months." said Bryan. While in school, if a veteran so desires he can also hold a job without loss of benefits.

In addition, MC has 21 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 \$270 a month or tuition and fees--whichever is less.

"Generally, to be eligible for VA benefits one has to have served a minimum of 181 continuous days of active duty and have an honorable discharge," Bryan said, adding, "Educational benefits must be used within 10 years of discharge."

Bryan, a native of Norfolk, is a 1973 graduate of Methodist College and has done additional graduate level work at the University of Utah. He is a member of the Cape Fear Jaycees, the American Society of Photogrammetrical Engineers, the American Society of Personnel Administrators, the Governors Commission on Environmental Education, and chairman of the North Carolina Environmental Action.

Prior to joining the Veterans' Administration in 1974, Bryan was a teacher in Cumberland County and served in the Army. His hobbies are golf, tennis, and coin collecting.

###

methodist college
fayetteville, n. c. 28301

Oct. 13, 1975

A 30

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE NAMED BICENTENNIAL CAMPUS

FAYETTEVILLE--Methodist College has been designated a National Bicentennial Campus by the American Revolution Bicentennial Administration.

To become an official bicentennial campus, Methodist had to fulfill requirements in three areas--Horizon '76, Heritage '76, and Festival '76. Plans were drawn up to meet these requirements during the summer by a committee consisting of 50 per cent students and 50 per cent faculty and staff, under the direction of Tony Mabb, a senior history major from Fayetteville. R. Parker Wilson, assistant professor of history, served as adviser to the committee.

As a bicentennial campus, Methodist College can fly an official bicentennial flag which, along with a certificate, will be presented to the college in mid-November. Also at this time, the Student Government Association plans to unveil a permanent display of the flags of the 13 original colonies which are being purchased by various organizations on campus. This program will be part of Heritage '76, that aspect of the bicentennial which seeks to commemorate the past. Also a part of Heritage '76 is the Freedom Shrine presented by the Fayetteville Exchange Club. This is a collection of reproductions of historical and foreign documents of the past 200 years and is now on display in the Student Union. Congressman Charles Rose has presented the

(more)

college with a United States flag which has flown over the Capitol in Washington as his contribution to Heritage '76.

Other plans which are part of Heritage '76 include special music of the Revolutionary War era which is being rehearsed by the Methodist College Chorus, and the addition of lighting fixtures and furniture to the Lafayette Room of Davis Memorial Library. Last spring Mrs. C.C. Duell presented a portrait of General Lafayette to the college. Painted by William C. Fields, it now hangs in the Lafayette Room.

To fulfill the requirements for Horizon '76, which states that students have to leave something permanent on campus commemorating the bicentennial, plans have been made to construct a bicentennial park. The park will feature a picnic area as well as shrubs and flowers.

A pageant in the O'Hanlon Amphitheatre on the Fourth of July will serve as Methodist's Festival '76. Entitled "The French Connection 1776," the program will describe the foreign aid received from the Netherlands, France, and Germany during the Revolutionary War.

###

methodist college
fayetteville, n. c. 28301

2

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

FOR IMMEDIATE RELEASE

NEWS

October 14, 1975

An upswing in enrollment at Methodist College this fall and prospects of continued increases for the next few years were cited Tuesday by President Richard W. Pearce as positive growth signs for the college.

In a talk to the college's Foundation directors, Dr. Pearce said the college "could substantially recover from recent losses created by declining enrollment with the kind of healthy growth we experienced this year."

"We are making every possible effort to guarantee that we reach our goal," he said.

Enrollment increased from 622 students in 1974 to only 635 this year but the freshman class reached 205, the highest level in four years, and the college graduated a large senior class. Another 51 students enrolled in the newly-established night program.

Methodist College is the only church-affiliated college in eastern North Carolina to report an enrollment increase this fall.

Dr. Pearce said the college's concept of student life involvement is growing in appeal. "This is reflected in the record number of student participants in the various campus activities," he said.

Foundation chairman Wilson F. Yarborough Jr., presided over the meeting held in the college cafeteria. Twenty-three Foundation members and area trustees attended.

The 1976 Foundation campaign team will be announced shortly, Mr. Yarborough said.

methodist college
fayetteville, n. c. 28301

October 15, 1975

f7

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

FOR IMMEDIATE RELEASE

NEWS

MC PROFESSOR TO ATTEND CONFERENCE

Dr. Sid Gautam, chairman of the Business Department at Methodist College, will attend a conference on Austrian Economic Theory this weekend in Charlottesville, Va. by special invitation.

The conference will feature speakers from many areas of the United States who are experts in the field of Austrian Economic Theory. In addition to the speeches and panel discussions that will take place, a tour of Thomas Jefferson's home and the University of Virginia will also be included.

Dr. Gautam, a native of India, has been teaching economics at Methodist since 1968. An authority on water conservation, Gautam has written over 20 magazine articles and several books on economics.

###

f7

methodist college
fayetteville, n. c. 28301

October 21, 1975

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

FOR IMMEDIATE RELEASE

NEWS

MINISTER-IN-RESIDENCE PROGRAM INITIATED AT METHODIST COLLEGE

FAYETTEVILLE---Methodist College is participating in a new program which brings ministers from all areas of the North Carolina Conference of the United Methodist Church to the college to serve for one week as a minister-in-residence. This program, adopted by the 1975 Annual Conference, is a visible sign of the church's interest and involvement in Methodist College.

The minister-in-residence will perform several duties while on campus. In addition to conducting services of worship, he will speak at a Friday morning prayer breakfast, serve as a resource person in classes, and conduct informal discussion sessions among the students.

Methodist will have four such ministers-in-residence during the academic year. The first to serve was James Noseworthy of Roanoke Rapids(Rocky Mount District). He was on campus October 19-24. Mr. Noseworthy's activities included conducting a service of Holy Communion, practicing with the College Chorus, conducting informal "rap sessions", serving as a resource person to religion, sociology and history classes and meeting with various student groups throughout the week.

(more)

Mr. Noseworthy, born in Boston, Mass., attended Simpson College in Iowa and received his M.Div. degree from the Duke Divinity School in Durham. Ordained in 1970, he is the pastor of the South Rosemary and New Hope United Methodist Churches in Roanoke Rapids. He is the vice president of the Roanoke Rapids-Weldon Ministerial Fellowship and a member of the Division of Stewardship for the conference.

Reflecting on his stay at Methodist, Mr. Noseworthy commented that "the experience of being minister-in-residence at Methodist has given me a renewed appreciation of the worth of the Christian college. At Methodist, the attitude of the students and the commitment of the faculty and administration combine to create a Christian atmosphere for learning and personal growth. Our continued support of our church-related colleges is essential."

Other ministers participating in the minister-in-residence program at Methodist will be: Clarence Warren of Maury (Greenville District) who will visit in November; Ernest Porter of New Bern (New Bern District) who will be at Methodist in February; and J. Malloy Owen of Raleigh (Raleigh District) who will serve in March.

###

methodist college
fayetteville, n. c. 28301

Oct. 22, 1975

F7
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

STUDENT RECITALS

SET AT METHODIST

Eleven music students at Methodist College will perform in miscellaneous student recitals this Friday at 10:30 a.m. in the Band Room of the Fine Arts Building. There will be no admission charge.

All performances will be solos. Playing the piano will be: Brenda Warner, Laura Lewis, and Diane Carlson, all of Fayetteville; Terry Poole of Knightdale; and Mary Jane Miller of Panama City, Fla. Singing will be Bobbie Logan, Garden City, N.Y.; Sarah Leggett, Godwin; Cheryl King, Fayetteville; Francis Soloe, Elizabethtown; and Tim Lloyd, Durham. Karen Carlton of Fayetteville will sing and play the clarinet.

###

methodist college
fayetteville, n. c. 28301

October 22, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

SANFORD GIRL ELECTED

METHODIST HOMECOMING QUEEN

FAYETTEVILLE, NC-- Miss Janice Clare Price, daughter of Mrs. Glenn Price, Route 9, Sanford, has been elected homecoming queen of Methodist College.

The homecoming court and Miss Price were presented to the student body at homecoming festivities on October 11.

A junior, Miss Price is majoring in elementary education. Last year she was first runner-up in the Miss Methodist College Pageant and also named Miss Congeniality. She is a regular member of the chorus, the English handbell ensemble, the Lambi Chi Fraternity Crescent girls.

methodist college
fayetteville, n. c. 28301

NEWS

October 22, 1975

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

FOR IMMEDIATE RELEASE

LOCAL GIRL IN MC HOMECOMING COURT

FAYETTEVILLE, NC-- Miss Patricia Inez Crissman has been elected to the 1975 Methodist College homecoming court. She was presented to the student body as second runner-up at the October 11, homecoming festivities.

Miss Crissman is the daughter of Mr. and Mrs. Lewis F. Smith, 7406 Vinton St., Hopewell, VA. While at Methodist, she has played on the woman's tennis team. She is an elementary education major and plans to graduate December, 1975.

methodist college
fayetteville, n. c. 28301

NEWS

2

October 22, 1975

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

FOR IMMEDIATE RELEASE

FRESHMAN ELECTED TO HOMECOMING COURT

FAYETTEVILLE, NC--Miss Ann Victoria Morrow, a freshman at Methodist College, has been elected first runner-up in the court of the Homecoming queen.

The court was presented to the student body at Homecoming festivities October 11.

Miss Morrow is the daughter of Mr. William R. Morrow, 5601 Seminary Rd., Falls Church, VA. She is a 1975 graduate of St. John Villa Academy, New York.

methodist college
fayetteville, n. c. 28301

Oct. 23, 1975

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

FOR IMMEDIATE RELEASE

NEWS

NOVEMBER ACTIVITY CALENDAR

- Nov. 1. Miss Junior High Beauty Pageant sponsored by the American Business Women's Association Marquis Chapter at 8 p.m. in Reeves Auditorium. Admission is \$1 for adults and 50¢ for children.
- Nov. 3-25. Combined Methodist College Student Art Exhibit in the South Lobby of Reeves Auditorium. Open weekdays from 9 a.m. - 5 p.m.
- Nov. 5. Goldovsky Opera Theatre "Don Giovanni" will be presented at 8 p.m. in Reeves Auditorium. Sponsored by the College-Community Civic Music Association. Season tickets may be purchased at the door the night of the performance.
- Nov. 8. The Fayetteville Symphony Orchestra will perform in Reeves Auditorium at 8 p.m. Season tickets can be purchased at the door the night of the performance for \$5; students and ranks E-3 and under \$1.50. Individual performance tickets are \$2; 75¢ for students and ranks E-3 and under.
- Nov. 12. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (color). A McGraw-Hill documentary on space exploration and scientific technology put to use in the study of that beautiful blue planet called Earth. Extensive depiction of the operation of manned space ships and unmanned satellites as they provide breathtaking sights of earth and scientific data that will help to make our future. Free admission.
- Nov. 13-14. "The Devil's Disciple" will be presented by the Green and Gold Masque Keys of Methodist College at 8:15 p.m. in Reeves Auditorium. Free admission.
- Nov. 19. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (b&w).

for adults and 50¢ for children.

- Nov. 3-25. Combined Methodist College Student Art Exhibit in the South Lobby of Reeves Auditorium. Open weekdays from 9 a.m. - 5 p.m.
- Nov. 5. Goldovsky Opera Theatre "Don Giovanni" will be presented at 8 p.m. in Reeves Auditorium. Sponsored by the College-Community Civic Music Association. Season tickets may be purchased at the door the night of the performance.
- Nov. 8. The Fayetteville Symphony Orchestra will perform in Reeves Auditorium at 8 p.m. Season tickets can be purchased at the door the night of the performance for \$5; students and ranks E-3 and under \$1.50. Individual performance tickets are \$2; 75¢ for students and ranks E-3 and under.
- Nov. 12. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (color). A McGraw-Hill documentary on space exploration and scientific technology put to use in the study of that beautiful blue planet called Earth. Extensive depiction of the operation of manned space ships and unmanned satellites as they provide breathtaking sights of earth and scientific data that will help to make our future. Free admission.
- Nov. 13-14. "The Devil's Disciple" will be presented by the Green and Gold Masque Keys of Methodist College at 8:15 p.m. in Reeves Auditorium. Free admission.
- Nov. 19. College Convocation at 10:30 a.m. in Reeves Auditorium. Movie (b&w). "The Heart of the Matter," a film biography of Pierre de Chardin, co-discoverer of Peking man and the greatest thinker-philosopher of the 20th century.
- Nov. 20-23. "A Company of Wayward Saints" will be presented in Reeves Auditorium at 8 p.m. Produced by Jane Berry. An admission fee will be charged.
- Nov. 26. Begin Thanksgiving Holidays at 5 p.m.
- Dec. 1. Classes resume at 8:30 a.m.

###

methodist college
fayetteville, n. c. 28301

Oct. 24, 1975

F8

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

FOR IMMEDIATE RELEASE

NEWS

PERSONAL ITEM

Dr. Sid Gautam, chairman of the Methodist College Department of Business Administration/Economics, is today (October 25) attending the annual conference of the Middle Atlantic Marketing Association in Charlotte. He is a panelist and participant.

###

methodist college
fayetteville, n. c. 28301

Oct. 24, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

POPULATION EXPERT

TO SPEAK AT MC

Dr. Richard L. Clinton, research associate with the Carolina Population Center, will speak at the second International Education World Studies Program of the North Carolina Southeastern Consortium for International Education.

"International Implications of the Population Explosion" will begin at 3 p.m. Monday (October 27) in Methodist College's Science Building Auditorium with Bruce Pulliam of Methodist and William Dempsey of Fayetteville State University serving as hosts. The public is invited.

On Tuesday Dr. Clinton will speak to the other two members of the consortium-- St. Andrews Presbyterian College and Pembroke State University.

Dr. Clinton, in addition to serving with the population center, is an assistant professor of political science at the University of North Carolina. Prior to joining the center and UNC in 1971, he was a loan officer for the Overseas Division of First National City Bank of New York.

He is a consultant for three federal agencies, four learned journals and two book publishers. He is the author of "Problems of Population Policy Formation in Peru" and has edited or co-edited three other books. He has authored 16 magazine articles primarily concerned with population studies. He is a member of the American and Southern Political Science Associations, the Latin American Studies Association, and executive secretary for the International Population Policy Consortium.

###

methodist college
fayetteville, n. c. 28301

Oct. 28, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

LOCAL GIRL CHOSEN FOR PART IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, N.C.--Methodist College freshman Ann Morrow has been chosen to play the female lead, Judith Anderson, in the Green and Gold Masque Keys production of "The Devil's Disciple." She is the daughter of Mr. and Mrs. W. R. Morrow Jr., 5601 Seminary Rd., Falls Church.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 p.m. in Reeves Auditorium.

In high school Miss Morrow played the role of Elvira in "Blythe Spirit."

###

BB

Oct. 28, 1975
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

NEWS

FOR IMMEDIATE RELEASE

LOCAL GIRL CHOSEN FOR PART
IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College freshman Claudia Harrelson has been chosen to appear in the Green and Gold Masque Keys production of "The Devil's Disciple." She is the daughter of Mr. and Mrs. Grimes Harrelson, Route 1, Cherryville.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

Miss harrelson has worked with several productions of the Cherryville Little Theatre including "Godspell," "A Christmas Carol" and "The Wizard of Oz."

methodist college
fayetteville, n. c. 28301

Oct. 28, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

LOCAL GIRL CHOSEN FOR PART IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College sophomore Donna Mercer has been chosen to appear in the Green and Gold Masque Keys production of "The Devil's Disciple." She is the daughter of Mr. and Mrs. Donald Mercer, 206 Dogwood Dr., Creedmoor.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

Miss Mercer has played roles in two other Methodist College dramas, Norma in "The Mouse That Roared" and Sister Agnes in "Lilies of the Field."

2

methodist college
fayetteville, n. c. 28301

Oct. 28, 1975

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

FOR IMMEDIATE RELEASE

NEWS

LOCAL BOY CHOSEN FOR PART
IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, N.C.--Methodist College freshman Rick Lindsley has been chosen to play the male lead, Richard Dudgeon, in the Green and Gold Masque Keys production of "The Devil's Disciple." He is the son of Mr. and Mrs. Harry Lindsley, Route 2, Hannibal.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

In high school Mr. Lindsley played the roles of Bart Burdett in "Tune in on Terror" and Hawkeye in "Mash."

methodist college
fayetteville, n. c. 28301

NEWS

2
Oct. 28, 1975

From Alan Stewers

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

FOR IMMEDIATE RELEASE

LOCAL BOY CHOSEN FOR PART
IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College sophomore Michael Ellis has been chosen to play the role of General Burgoyne in the Green and Gold Masque Keys production of "The Devil's Disciple." Michael is the son of Mr. and Mrs. Clyde Ellis, 5528 Gilling Rd., Richmond.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

methodist college
fayetteville, n. c. 28301

Oct. 28, 1975
From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

LOCAL BOY CHOSEN FOR PART IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College freshman Alan Swartz has been chosen to appear in the Green and Gold Masque Keys production of "The Devil's Disciple." He is the son of Mr. and Mrs. Kenneth Swartz, 1204 Laura Duncan Rd., Apex.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

While in high school Mr. Swartz played the role of Dr. Dingman-Batson in "The Devil Made Me Do It."

methodist college
fayetteville, n. c. 28301

Oct. 28, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

AREA STUDENT IS STAGE MANAGER IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College sophomore James Malloy will be the stage manager in the Green and Gold Masque Keys production of "The Devil's Disciple." He is the son of Mr. and Mrs. James E. Malloy, Sr., 127 Liberia St., Fairmont.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

Last year Mr. Malloy played the part of David Benter in the Methodist College production of "The Mouse That Roared."

methodist college
fayetteville, n. c. 28301

NEWS

21
Oct. 28, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

LOCAL GIRL CHOSEN FOR PART IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, N.C.-- Methodist College freshman JoAnne Jones has been selected to appear in the Green and Gold Masque Keys production of "The Devil's Disciple." She is the daughter of Mr. and Mrs. Rufus Jones, Box 217, Ellerbe.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

In high school Miss Jones played the role of Mrs. McDonald in "Willie's Weekend."

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 28, 1975

From Alan Stowers

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

FOR IMMEDIATE RELEASE

LOCAL BOY CHOSEN FOR PART IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College junior Tim Lloyd has been selected to appear in the Green and Gold Masque Keys production of "The Devil's Disciple." He is the son of Rev. and Mrs. Frank Lloyd, 906 Leon St., Durham.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

Last year Mr. Lloyd played the lead role in the Methodist College production of "The Mouse That Roared."

methodist college
fayetteville, n. c. 28301

2
Oct. 28, 1975

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

LOCAL BOY CHOSEN FOR PART IN METHODIST COLLEGE DRAMA

FAYETTEVILLE, NC--Methodist College freshman Val Kollath has been selected to appear in the Green and Gold Masque Keys production of "The Devil's Disciple." He is the son of Mr. and Mrs. Ken Kollath, Route 2, Seymour.

"The Devil's Disciple" concerns the effect of the American Revolution on ordinary American lives. It will be presented on Nov. 13 and 14 at 8:15 in Reeves Auditorium.

methodist college
fayetteville, n. c. 28301

NEWS

Oct. 30, 1975

F9

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

FOR IMMEDIATE RELEASE

TERM II REGISTRATION

SET AT METHODIST

Term II of the Methodist College Night School begins this Monday (November 3) with 10 courses from among nine departments being offered.

For those who cannot register during the regular operating hours of the college, the Admissions Office will be open from 9 a.m. until noon this Saturday (November 1).

Term I, which inaugurated the night school September 15 and ended yesterday, has been called an unqualified success by college officials with its enrollment of 51 far exceeding projections. Of the 51 enrolled, 20 are attending Methodist with military assistance and 15 are attending with Veterans' Administration benefits.

Most night school students are employed full-time or are military personnel going to college in the evening on their own time. The majority (34) are over 25 years of age while the typical student in the day schedule is a 17- to 22-year-old.

A student attending only night school can complete a baccalaureate degree in five and one-half years. It is possible to shorten this time to two and one-half years if CLEP (College Level Examination Program) tests are passed. At Methodist it is possible to earn 63 semester hours by passing all CLEP examinations.

###