

methodist college
fayetteville, n. c. 28301

March 5, 1976

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST HOSTING

HANDBELL FESTIVAL

Approximately 12 handbell ensembles from the North Carolina Conference of the United Methodist Church are meeting at Methodist College today (March 6) for a festival of handbell music.

Each ensemble will prepare a selection to present during a concert which will be held in the Student Union Building at 3 p.m. The concert is open to the public, and admission will be free.

All groups will also combine to play four selections: "Medley of Patriotism," "A Festive Ring," "Arioso," and "Bicentennial Collection for Handbells." Directing the combined ensembles will be guest conductor Clyde Peterson, minister of music at Wilson's First Baptist Church.

The sixth annual handbell festival is under the sponsorship of the Committee on Music Ministry, and about 130 participants are expected. Cities to be represented include: Fayetteville (including Methodist College's English Handbell Ensemble), St. Pauls, Wilmington, New Bern, Roxboro, Wilson and Goldsboro.

###

methodist college
fayetteville, n. c. 28301

NEWS

March 5, 1976

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

Times + Observer

FOR IMMEDIATE RELEASE

METHODIST HOSTING

HANDBELL FESTIVAL

Handbell ensembles from the North Carolina Conference of the United Methodist Church are meeting at Methodist College today (March 6) for a festival of handbell music.

Each ensemble will prepare a selection to present during a concert which will be held in the Student Union Building at 3 p.m. All groups will also combine to play four selections: "Medley of Patriotism," "A Festive Ring," "Arioso," and "Bicentennial Collection for Handbells." The concert is open to the public, and there will be no admission charge.

The handbell festival is under the sponsorship of the Committee on Music Ministry.

###

FOR YOUR INFORMATION

COPY

COPY

HANDBELL FESTIVAL

METHODIST COLLEGE

Fayetteville, North Carolina

March 6, 1976

SPONSORED BY: Committee on Music Ministry
North Carolina Conference,
The United Methodist Church

(HANDBELL REGISTRATION FORM - continued)

Selection from Your Choir:

Title _____

Composer _____

Tables Needed _____

Fill in and return this registration form to Mr. Roger F. Searles, Director of Music, Saint Paul United Methodist Church, Goldsboro, North Carolina 27530, by February 25, 1976, so that tables, rooms and other matters can be pre-arranged.

734-2965

HANDBELL FESTIVAL

METHODIST COLLEGE

MARCH 6, 1976

*25:30 tables
Portable
PA system
Oked by Root
12-2-75*

FOR WHOM: Children and Youth Handbell Choirs in North Carolina Conference
Music Directors interested in learning about Handbell Choirs.

LEADERSHIP: Conference Fellowship of United Methodist Musicians

SCHEDULE: 8:00 - 10:00 Arrive and Individual Rehearsal
10:00 - 11:30 Combined Rehearsal
11:30 - 1:30 Lunch and Individual Rehearsal
1:30 - 2:30 Combined Rehearsal
2:30 - 3:00 Concert Preparations
3:00 - 4:00 Festival Concert

PROGRAM: Each choir is requested to bring a piece of handbell music prepared for their offering to the Handbell Festival.

Combined Festival Selections:

- "Medley of Patriotism" (Richard Caulter; AGEHR-3007; American Guild of English Handbell Ringers, Inc., Crescendo Music Publications, Inc., 1114 Graham St., Dallas, TX 75223)
- "A Festive Ring" (Ellen Jane Lorenz; HL-5028; Shawnee Press, Inc., Delaware Water Gap, PA 18327)
- "Arioso" (Mary G. McCleary; B-20; Chorister's Guild, P. O. Box 38188, Dallas, TX 75328)
- "Bicentennial Collection for Handbells" (arr. by Ellen Jane Lorenz/ B-22; Chorister's Guild; Selections # 2, 5, 7)

(Music available from Burrage Music Co., Raleigh; toll-free number (800) 662-7318)

REGISTRATION FEE: \$.50 per choir member, \$2.00 per director

LUNCH: College Cafeteria

HANDBELL REGISTRATION FORM

Name of Church _____

Address _____

Director's Name and Position _____

Director's Telephone (Church) _____ (Home) _____

Name of Participating Choirs _____

Registration fee: \$.50 per choir member, \$2.00 per director

Make check payable to: Division of Education/Music Ministry

(over)

methodist college
fayetteville, n. c. 28301

March 5, 1976

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

FOR IMMEDIATE RELEASE

NEWS

MC PROFESSOR TO ATTEND CONFERENCE

Dr. Sid Guatam, chairman of the Business Administration/Economics Department at Methodist College, will speak on "The Environmental Needs in the year 2000" at the Third Century Youth Conference on the future.

The state-wide conference will take place in Raleigh with about 500 teenagers expected for the affair. Twenty-two Fayetteville and Cumberland County high school students, representing the Fayetteville-Cumberland County Youth Council, will attend.

Dr. Gautam has been teaching economics at Methodist since 1968. An authority on water conservation, he has written over 30 journal articles and several books on economics. He is the executive director of the Cape Fear River Institute.

###

methodist college
fayetteville, n. c. 28301

31
March 8, 1976

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

NEWS

FOR IMMEDIATE RELEASE

COLLEGE CHORUS TOUR

TO TAKE IN NORTHEAST

The Methodist College Chorus and the English Handbell Ensemble will depart for its annual spring tour on Thursday morning, March 18. In commemoration of the bicentennial, the group will tour historic spots of the Northeast.

The spring tour performances will begin the evening of March 18 with a performance at the Marydale United Methodist Church in Marydale, Maryland.

The following day the chorus will present a program at the Delaware Home and Hospital in Smyrna, Delaware. That evening the group will be performing in Pemberton, N.J. at the Pemberton United Methodist Church.

On March 20, the group will spend a day sightseeing in Philadelphia.

The following morning a performance will be given at the Zoar United Methodist Church in Philadelphia. From there it's on to Washington, D.C., where the College Chorus has been invited to perform at the Capitol Hill United Methodist Church as the representative of the state of North Carolina.

The group will perform its final performance of the tour on March 22 at Central United Methodist Church in Asheboro, N.C.

The performances will consist of music composed entirely by Americans including choral works from the various historical periods in honor of our country's bicentennial.

The College Chorus is a select group of 38 Methodist College students who

The Methodist College Chorus and the English Handbell Ensemble will depart for its annual spring tour on Thursday morning, March 18. In commemoration of the bicentennial, the group will tour historic spots of the Northeast.

The spring tour performances will begin the evening of March 18 with a performance at the Marydale United Methodist Church in Marydale, Maryland.

The following day the chorus will present a program at the Delaware Home and Hospital in Smyrna, Delaware. That evening the group will be performing in Pemberton, N.J. at the Pemberton United Methodist Church.

On March 20, the group will spend a day sightseeing in Philadelphia.

The following morning a performance will be given at the Zoar United Methodist Church in Philadelphia. From there it's on to Washington, D.C., where the College Chorus has been invited to perform at the Capitol Hill United Methodist Church as the representative of the state of North Carolina.

The group will perform its final performance of the tour on March 22 at Central United Methodist Church in Asheboro, N.C.

The performances will consist of music composed entirely by Americans including choral works from the various historical periods in honor of our country's bicentennial.

The College Chorus is a select group of 38 Methodist College students who are chosen by audition for their musical talent. Only about a quarter of the group are music majors. Travelling with the chorus are two smaller groups--the Vocal Ensemble composed of eight chorus members, and the 12-member English Handbell Ensemble.

Director Alan Porter is a native of McKeesport, Pa., and has been a member of the Methodist College Music Department for 13 years. Porter is a lyric tenor and a recitalist and clinician in eastern North Carolina. He also serves as choir director at Fayetteville's Hay Street United Methodist Church.

methodist college
fayetteville, n. c. 28301

March 8, 1976

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

FOR IMMEDIATE RELEASE

NEWS

EXCLUSIVE TO SANFORD HERALD

ALUMNI PARENT'S COMMITTEE FORMED AT METHODIST COLLEGE

FAYETTEVILLE--The formation of a Parent's Committee composed of parents of Methodist College alumni has been announced by its organizers: Dr. and Mrs. William Lee Woltz Jr. of Sanford and Mr. and Mrs. Marcus G. McKnight of Fayetteville.

Dr. and Mrs. Woltz are parents of Kathy, '73, and Cindy, '75. Mr. and Mrs. McKnight are parents of Mrs. Carole McKnight Wells, '70, and Mrs. Ann McKnight Sutton, '67.

The purpose of the new Parent's Committee is to provide varied assistance to the college in developing its total educational program, they said.

The organizers are asking parents of Methodist College alumni to assist in several ways: student recruitment, donations, and suggestions for the structure and growth of the committee.

In time, according to Methodist College Development Director Robert Cole, the Parent's Committee will evolve into a strong and useful adjunct of the college such as the Methodist College Alumni Association or the Methodist College Foundation.

McKnight is a retired assistant sectional center manager for the U.S. Postal Service and a lay speaker and member of the administrative board of Salem United Methodist Church. He is president of the Cape Fear Chapter

FAYETTEVILLE--The formation of a Parent's Committee composed of parents of Methodist College alumni has been announced by its organizers: Dr. and Mrs. William Lee Woltz Jr. of Sanford and Mr. and Mrs. Marcus G. McKnight of Fayetteville.

Dr. and Mrs. Woltz are parents of Kathy, '73, and Cindy, '75. Mr. and Mrs. McKnight are parents of Mrs. Carole McKnight Wells, '70, and Mrs. Ann McKnight Sutton, '67.

The purpose of the new Parent's Committee is to provide varied assistance to the college in developing its total educational program, they said.

The organizers are asking parents of Methodist College alumni to assist in several ways: student recruitment, donations, and suggestions for the structure and growth of the committee.

In time, according to Methodist College Development Director Robert Cole, the Parent's Committee will evolve into a strong and useful adjunct of the college such as the Methodist College Alumni Association or the Methodist College Foundation.

McKnight is a retired assistant sectional center manager for the U.S. Postal Service and a lay speaker and member of the administrative board of Salem United Methodist Church. He is president of the Cape Fear Chapter of the National Association of Retired Federal Employees, past president of the North Carolina Association of Letter Carriers, and a charter member of the John Huske Anderson Masonic Lodge. His hobbies are fishing, horticulture, and traveling with his wife Elizabeth.

Dr. Woltz, who has been a dentist since 1950, is a member of St. Luke United Methodist Church. He is a high school football official

(more)

and enjoys camping, hunting, fishing, and photography. He is an Elk, Mason, and past president of the Lee County Cancer Society.

He received the bachelor of science degree from Wake Forest University and the doctor of dental science degree from the Medical College of Virginia. Professional memberships include the Lee, Fourth District, North Carolina, and American Dental Societies, the Academy of General Dentistry, and the International Endodontic Society.

Dr. Woltz is married to the former Mary Elizabeth Wilkerson, and in addition to Kathy and Cindy they have one other daughter, Carolyn, 19.

Mrs. Woltz assists her husband as his dental assistant and is project chairman of the Junior Woman's Club. Mrs. Woltz is a graduate of Meredith College.

###

ALUMNI PARENT'S COMMITTEE

FORMED AT METHODIST COLLEGE

METHODIST COLLEGE PARENT'S COMMITTEE

Methodist College Development Director Robert Cole (center) discusses the formation of the new Parent's Committee with Dr. and Mrs. William Woltz of Sanford (right) and Mr. and Mrs. Marcus McKnight of Fayetteville.

Hanging on the wall are three original Currier & Ives prints recently given to the college by trustee W. E. Horner of Sanford.

###

methodist college
fayetteville, n. c. 28301

March 8, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

COMMEMORATIVE PLATE

GIVEN TO METHODIST

FAYETTEVILLE--A commemorative plate showing the Marquis de Lafayette signing his enlistment in the American Revolutionary Army has been presented to Methodist College.

The plate was presented by the Cumberland County Historical Society in memory of former president and founder Jack Crane. Mrs. W. D. Sherman, president of the society; Miss Kitty Purdie, member; and Mrs. Jack Crane formally presented the plate to Dr. Samuel J. Womack, dean of Methodist College.

The plate will be placed in the Lafayette Room of the Davis Memorial Library. The room features a special collection of books, documents, letters and other memorabilia relating to Lafayette.

Illustrated on the plate is the secret December, 1776, signing of Lafayette by Silas Deane, the American agent who recruited the then 19-year-old French army captain. Also present is Lafayette's friend and interpreter Baron Johann de Kalb, a brigadier general in the French army whom Deane had already recruited to fight for the American cause. De Kalb was later killed in the Battle of Camden.

The contract provided for Lafayette to serve without pay but promised him the rank of major general. The signing was conducted in secret because Lafayette, as a minor, could not legally leave for America against the certain opposition of his politically powerful family and his sovereign.

After arriving in America, Lafayette was wounded in Pennsylvania and became

FAYETTEVILLE--A commemorative plate showing the Marquis de Lafayette signing his enlistment in the American Revolutionary Army has been presented to Methodist College .

The plate was presented by the Cumberland County Historical Society in memory of former president and founder Jack Crane . Mrs . W . D . Sherman , president of the society; Miss Kitty Purdie , member; and Mrs . Jack Crane formally presented the plate to Dr . Samuel J . Womack , dean of Methodist College .

The plate will be placed in the Lafayette Room of the Davis Memorial Library . The room features a special collection of books , documents , letters and other memorabilia relating to Lafayette .

Illustrated on the plate is the secret December , 1776 , signing of Lafayette by Silas Deane , the American agent who recruited the then 19-year-old French army captain . Also present is Lafayette's friend and interpreter Baron Johann de Kalb , a brigadier general in the French army whom Deane had already recruited to fight for the American cause . De Kalb was later killed in the Battle of Camden .

The contract provided for Lafayette to serve without pay but promised him the rank of major general . The signing was conducted in secret because Lafayette , as a minor , could not legally leave for America against the certain opposition of his politically powerful family and his sovereign .

After arriving in America , Lafayette was wounded in Pennsylvania and became a hero of the revolution . His name has been linked to libertarian and revolutionary movements everywhere .

###

methodist college
fayetteville, n. c. 28301

NEWS

March 8, 1976

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

FOR IMMEDIATE RELEASE

Photo to accompany:

COMMEMORATIVE PLATE
GIVEN TO METHODIST

LAFAYETTE COMMEMORATIVE PLATE

Mrs. W. D. Sherman, president of the Cumberland County Historical Society, explains the Lafayette Commemorative Plate to Dr. Samuel J. Womack, dean of Methodist College, and Mrs. Jack Crane. The plate was donated in the memory of Mr. Crane, former president and founder of the society.

###

methodist college
fayetteville, n. c. 28301

NEWS

March 9, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

DR. BEERS TO SPEAK

AT METHODIST COLLEGE

Dr. Burton F. Beers, professor of history at North Carolina State University, will speak at Methodist College Thursday night (March 11) on the problem of recognizing the two China's (Taiwan and mainland China). "Tea for Two? (To Recognize One or Two China's)" will begin at 7:30 p.m. in the auditorium of the Science Building, and the public is invited.

Beers is a former Fulbright professor, having taught on the island of Taiwan. Considered an expert on the Far East, Dr. Beers has written many books and articles on the subject. One of his books, *The Far East--History of Western Impacts and Eastern Responses, 1830-1975*, is used on many college campuses as the text for courses on the Far East.

This lecture is sponsored by the North Carolina Southeastern Consortium for International Education and is one of a continuing series.

###

methodist college
fayetteville, n. c. 28301

NEWS

March 10, 1976

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

FOR IMMEDIATE RELEASE

MC PROFESSOR

ATTENDING MEET

Dr. Sid Gautam, chairman of the Methodist College Business Administration/
Economics Department, will be attending the annual conference of the Southwestern
Marketing Association in San Antonio, Texas, next week. He will discuss a ^{ap}
paper entitled: "A Differential Study of Shopping Behavior in England, Mexico
and the United States" by John J. Painter and Kent L. Garanzin of the University
of Utah College of Business.

###

methodist college
fayetteville, n. c. 28301

March 15, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

APRIL ACTIVITY CALENDAR

- March 29-April 16. Annual Juried Student Art Exhibit in the South Lobby of Reeves Auditorium. Open weekdays from 9 a.m. - 5 p.m. Free admission.
- April 1-3. United Student Appeal (USA) Run-A-Thon from Methodist College to the Capitol in Washington, D.C. Money collected goes to the National Health Agencies. Kickoff ceremonies begin at 6:15 p.m. April 1 on the front steps of the Horner Administration Building with Mayor Beth Finch officiating.
- April 2, 3. "Fabulous Follies of 1976" sponsored by the Junior Women's Club. Tickets, which can be purchased at the door the night of the performance, are \$3 for adults, \$2 for students, and \$1.50 for children.
- April 3. Carolina College Alumnae Association Reunion Day at the College Cafeteria.
- April 4. The Methodist College Music Department will present a program of chamber music at 8 p.m. in Hensdale Chapel. Free admission.
- April 6. Andre Schub, pianist, will appear in concert in Reeves Auditorium at 8 p.m. Sponsored by the College-Community Civic Music Association. Season membership.
- April 7. College Convocation at 10:30 a.m. in Reeves Auditorium. Showing a film, "California, 2000 A.D." looking at the future "when technology will dominate society...an English-speaking computer, a garbage-collecting robot...the square tomato." Free admission.
- April 8. Miss Methodist College Pageant in Reeves Auditorium. Sponsored by Pi Kappa Phi fraternity.
- April 11. Bishop Robert Blackburn will preach at the 11 a.m. service in Hensdale Chapel.

- April 12. The Piedmont Mineral and Gem Society will meet at 7:30 p.m. in the Science Building.
- April 13. Senior voice recital of Karen Carlton in the Band Room of the Fine Arts Building at 8 p.m. Free admission.
- April 14. Dr. Richard A. Falk, Albert G. Milbank Professor of International Law and Practice at Princeton University, will speak in the Science Building Auditorium at 7:30 p.m. Free admission.
- April 14, 15. The Green and Gold Masque-Keys (drama club) will present three one act plays: "The Lottery," a tragedy by Shirley Jackson; "The Last of my Solid Gold Watches," pathos by Tennessee Williams; and "Mrs. McWilliams and the Lightning," a comedy by Mark Twain and adapted by student Winkie Lee. Reeves Auditorium at 8:15 p.m. Free admission.
- April 18. Easter Sunrise Service in the O'Hanlon Amphitheatre at 7 a.m.
- April 19. The Cape Fear Amateur Radio Society will meet in the Science Building at 8 p.m.
- April 19-30. Senior Art Exhibit of Becki Boatwright and Kathy Fealy in the South Lobby of Reeves Auditorium. Open weekdays from 9 a.m. - 5 p.m. Free admission.
- April 20. "The Future of Oceans and Seas--An International View" lecture by Samuel R. Levering of the U.S. Committee for the Oceans. Science Building Auditorium at 7:30 p.m. Free admission.
- April 20. Spring Concert featuring the Methodist College Stage Band and the Methodist College Wind Ensemble. Reeves Auditorium at 8 p.m. Free admission.
- April 21. College Convocation at 10:30 a.m. in Reeves Auditorium. Showing a film, "Assault on Life," a science-oriented study dealing with the DNA molecule and recent advances in genetics, and asking the question, "When we get the power to alter man's evolutionary course, what will we do with it?" Free admission.

- April 21. Donkey basketball in the gym at 8 p.m. Sponsored by Pi Kappa Phi fraternity. An admission will be charged.
- April 21. Recital with Karen Carlton on the clarinet, Becky Sanger on the French horn, and assisted by Alan Porter, lyric tenor. Hensdale Chapel at 8 p.m. Free admission.
- April 23. The Fayetteville Dance Theatre will perform in Reeves Auditorium, and an admission will be charged.
- ~~April 24. Formal presentation of the painting "Cross Field" by J. Menache to Methodist College. Lola McMillan will represent the North Carolina State Art Society. Horner Administration Building at 2:30.~~
- April 24. The Fayetteville Symphony will perform in Reeves Auditorium at 8 p.m. Tickets, which can be purchased at the door the night of the performance, are \$2 for adults and 75¢ for students and ranks E-3 and under.
- April 25. Fayetteville District United Methodist Church Youth Fellowship Spring Rally from 2-5 p.m.
- April 26. Ferdinand-Roten Print and Sales Exhibition in the Student Union Building from 9 a.m. - 5 p.m.
- April 28. Formal closing College Convocation at 10:30 a.m. in Reeves Auditorium. Presentation of academic awards.
- April 28. "The Invisible Fire," an oratorio by Cecil Effinger, will be performed by the College Chorus and an orchestra. Reeves Auditorium at 8 p.m. Tickets, which can be purchased at the door the night of the performance, are \$2 per person.
- April 29. "Problems of South Africa" lecture by A. Beukes, First Secretary of the Embassy of South Africa. Science Building Auditorium at 7:30 p.m. Free admission.
- May 1. Society for the Preservation and Encouragement of Barbershop Quartet Singing in America concert at 8 p.m. in Reeves Auditorium. Tickets, which can be purchased at the door the night of the performance, are \$2.50 for adults and \$1.25 for children.

methodist college
fayetteville, n. c. 28301

March 18, 1976

13
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

NEWS

FOR IMMEDIATE RELEASE

AFRICAN TO GIVE GUEST LECTURE AT METHODIST

If the Cubans in Angola attack the South Africans guarding the Cuene River dam just inside Angola, how should the United States react?

This is just one of several timely topics that will probably be discussed by Dr. Victor C. Uchendu, director of the African Studies Center at the University of Illinois. Dr. Uchendu will deliver a guest lecture at Methodist College entitled "American Interest in Africa: A View from an African" at 11:30 Monday (March 22) in Hensdale Chapel. Dr. Uchendu is a native of Nigeria.

His lecture will be of especial timeliness in view of the current concern over matters in Angola where a Marxist regime has recently come to power after a bloody civil war, and the declaration of "a state of war" by black-ruled Mozambique against white-ruled Rhodesia.

Dr. Uchendu was educated in England and the U.S. having earned his master's and doctoral degrees from Northwestern University. In 1966 he returned to Africa living and working in Ghana and Uganda until 1971. He is a member of nine professional societies, and is the author or co-author of eight books. In addition he is the author of 17 chapters in various other books, and has had 24 journal articles published.

Dr. Uchendu's lecture at Methodist College is sponsored by the North Carolina Southeastern Consortium for International Education.

###

methodist college
fayetteville, n.c.

March 23, 1976

F11

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

NEWS

ENSEMBLE TO PRESENT CONCERT AT METHODIST

The Methodist College Wind Ensemble will present a concert of traditional band music this Thursday (March 25) at 4 p.m. The concert will be held outdoors, in front of Hensdale Chapel. Admission is free and the public is invited to attend.

The Wind Ensemble is composed of Methodist College students, a few local high school students, and guest musicians from the Fayetteville-Cumberland County area. J. Mike Rogers, assistant professor of music, is the conductor.

Included in the program are such pieces as "Red's White and Blue March" by Red Skelton, "America the Beautiful" by Samuel Ward and arranged by Carmen Dragon, "Psalm 46" by John Zdechlik, "Colonial Rhapsody" by Edward Madden, "Drammatico" by W. Francis McBeth, and "Seventy-Six Trombones" by Meredith Willson and arranged by Erik Leidzen.

###

methodist college
fayetteville, n. c. 28301

March 23, 1976

F17
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

MINISTERS' WIVES TO MEET AT METHODIST COLLEGE

FAYETTEVILLE--"Our Fish Bowl Existence" is the theme of the North Carolina Conference Ministers' Wives gathering being held this weekend at Methodist College.

Special guest speaker will be Dr. Norman A. Desrosiers, a physician and clergyman who is medical director of the North Carolina Alcoholic Rehabilitation Center. He received the bachelor of arts degree in 1949 from Duke University and the master of divinity degree in 1953 from the Duke University Divinity School.

Between 1953 and 1959 he served as an assistant pastor and pastor to several churches in the North Carolina Conference of the United Methodist Church while also studying for his M.D. degree at the University of North Carolina Medical School. He graduated in 1959.

About 180 are expected for the two day affair. In addition to the discussions with Dr. Desrosiers several interest groups are scheduled Friday afternoon: "Family Dynamics and Financial Planning" with Mary Ingram of Durham; "The Role of the Minister's Wife" with Jean Jerome of Smithfield; and "It's Later Than You Think," a look at the importance of wills, with Clyde McCarver of Rockingham.

###

methodist college
fayetteville, n.c.

March 26, 1976

F15

NEWS

FAITH AND LIFE WEEK

OBSERVED AT METHODIST

Methodist College will observe Faith and Life Week during the week of March 28-April 2. This is an annual event which is designed to stress spiritual awareness among the students at the college. Faith and Life Week is sponsored by Koinonia-a group devoted to Christian fellowship on campus.

Leader for the week's activities will be the Rev. Stephen O'Shields, associate pastor of the Assembly of God in Burlington. Rev. O'Shields graduated from Southeastern Bible College where he majored in Bible and pastoral ministry. O'Shields is director of the Christian Youth Center in Burlington and leads a live-in program for troubled youth in the city. He will be accompanied to Methodist by his wife Susan, a graduate of Evangel College, who is an accomplished musician and their son.

Activities for the week include a communion service conducted by Rev. Don Lee of Durham, on Sunday (March 28) at 7:30 p.m. and a play entitled "A Certain Just Man" to be presented Tuesday (March 30) at 7:30 p.m. in the Student Union. Other activities scheduled are a Coffee House featuring "Four in Rapture", a local singing group, and various discussion sessions to be held at different times and locations on campus.

###

methodist college
fayetteville, n. c. 28301

March 26, 1976

From Alan Stowers

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

FIS

FOR IMMEDIATE RELEASE

NEWS

COMMUNITY SEMINAR SET FOR
TUESDAY AT METHODIST COLLEGE

"The Cultural Contributions of New Immigrants" will be the final program in this year's seminar series at Methodist College on the overall topic of "The American Dream: Accomplished Fact or Continual Movement?"

Featured speakers will be Dr. Bodo Nischan, assistant professor of history at East Carolina University, and Roy Parker Jr., editor of the Fayetteville Times.

The seminar, which is open to the public, will begin at 8 p.m. Tuesday (March 30) in the Science Building Auditorium on the Methodist College campus.

The four-part series this academic year has thus far looked at the "melting pot" theory of American society, the impact of ethnic groups on American society, and equal treatment of unequals by government.

Dr. Sid Gautam, coordinator of the Business Administration/Economics Department at Methodist College, will serve as moderator for Tuesday's program. Dr. Gautam is also project director for the seminars which are funded by a \$4,000 grant from the North Carolina Humanities Committee.

###

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 233

#- 724
m- 66

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

3-29-76

FAYETTEVILLE, N. C. --

Frederic Batchelor

, son/daughter of

Mr. Thomas B. Batchelor

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Batchelor plans to run a total of 5 1/2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Batchelor, a Businessmajor at Methodist, is a '72 graduate of Wurzburg
Administration American
High School in Wurzburg, Germany

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Max PIERCE, son/daughter of James & Virginia Pierce, is one of 57 Methodist College students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

PIERCE plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

PIERCE, a _____ major at Methodist, is a 72 graduate of Reid Ross High School in Fayetteville, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.--Charles E. Hughes .

, son/daughter of

Bobby and Margarite Hughes .

, is one of 57 Methodist College

#6 Pohl Place, FL Bragg, N.C.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Hughes plans to run a total of 5 . miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Hughes , a Business major at Methodist, is a 75 graduate of Reid Ross Jr.

Administration

High School in

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Charles Hughes . , son/daughter of

Robert & Anne Hughes . , is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Hughes plans to run a total of 3 . miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Hughes , a major at Methodist, is a 75 graduate of Reid Ross High School in Fayetteville, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Thomas R. Canham Jr.

, son/~~daughter~~ of

Mr. and Mrs T. Canham Sr.

505 Lancaster Rd., Fayetteville N.C., is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Canham plans to run a total of ~~10~~ 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Canham, a major at Methodist, is a graduate of S.R. Butler High School in Huntsville, Alabama.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Thomas R. Canham JR. , son/daughter of
Thomas & Barbara Canham Sr. , is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Canham plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Canham , a ^{Elementary} major at Methodist, is a 72 graduate of SR Butler
Education
High School in Huntsville, Alabama.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N. C. -- *Eloise Williams*
Vivian & Gordon Williams

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Williams plans to run a total of *1 1/2* miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Williams, a *7* major at Methodist, is a *74* graduate of *Cape Fear* High School in *Vander, N.C.*

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- *Eloise Williams*

, son/daughter of

Vivian & Jordan Williams
Rt #1, Box 172

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Williams plans to run a total of $1\frac{1}{2}$ miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Williams, a _____ major at Methodist, is a graduate of *Cape Fear* High School in *Fayetteville*.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N. C. -- Richard E. Pearce

, son/daughter of

Dr. + Mrs. William H. Pearce

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D. C. April 1-3.

Pearce plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Pearce, a ~~major at Methodist~~ is a 75 graduate of E. E. Smith High School in Fayetteville, N. C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 488-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Eugene Southers, son/daughter of

ALvy & Nellie F. Southers, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Southers plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Southers, a Business major at Methodist, is a 72 graduate of E.E. Smith High School in Fayetteville, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 498-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Charles Frankoess, son/daughter of
Eugene L. Frankoess, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Frankoess plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Frankoess, a Business major at Methodist, is a _____ graduate of _____ High School in _____.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE

News Bureau

FAYETTEVILLE, N. C. 28701

(919) 408-7110 EXT. 228

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- CRAIG T. KNIGHT.

, son/daughter of

Mr. + Mrs. Raymond Knight Sr.

, is one of 57 Methodist College

406 St. James Sq.
Fayetteville, N.C. 28301

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

KNIGHT plans to run a total of 4 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

KNIGHT, a Sociology major at Methodist, is a 71 graduate of Northeast

High School in St. Petersburg, Fla.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Charles E. Priest Jr. , son/~~daughter~~ of
Charles & Pauline Priest

1901 Lakeshore, Fayetteville N.C. , is one of 57 Methodist College
students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Priest plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was
founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the
National Health Agencies.

Priest , a Business major at Methodist, is a graduate of Fork Union Military
High School in Fort Union, VA.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of
North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and
Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

2

FAYETTEVILLE, N.C. -- David L. Radford
Mr. & Mrs. Earl L. Radford
2218 Sparger Rd., Durham, N.C.

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Radford plans to run a total of 8 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Radford, a _____ major at Methodist, is a graduate of Northern High School in Durham, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Herman G. Speight

, son/daughter of

Mr. & Mrs. M. Speight.

Rt 2, Box 384

Hubert, N.C.

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Speight plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Speight, a Sociology major at Methodist, is a

graduate of Swansboro

High School in Swansboro, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Harold L. Boone
Mr. and Mrs. RENO Boone

, son/~~daughter~~ of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Boone plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Boone, a Physical Education major at Methodist, is a graduate of Hallsboro High School in Hallsboro, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

2

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- John B. Fleming

, son/daughter of

Ralph and Ruth Fleming

, is one of 57 Methodist College

1712 Kirkwood Dr., Durham N.C.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Fleming plans to run a total of 5 1/2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Fleming, a _____ major at Methodist, is a graduate of Northern High School in Durham, N.C..

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Mr. Dennis Copson

, son/~~daughter~~ of

Donald Copson,

, is one of 57 Methodist College

391 Bly Court, Franklin Sq., N.Y.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Copson plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Copson, a Business major at Methodist, is a

graduate of H. Frank Carey

High School in Administration
Franklin Sq., N.Y.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.--Capt. Bernard R. Wilcosky Jr. , son/daughter of

Mr. and Mrs. Bernard R. Wilcosky Sr.,
25 Hague St. Uniontown Penna. , is one of 57 Methodist College
students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Wilcosky plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Wilcosky , a economics major at Methodist, is a graduate of South Union High School in Uniontown .

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- James Edward Malloy, Jr., son/~~daughter~~ of Mr. + Mrs. James E. Malloy, SR. of 127 Liberia St., FAIRMONT, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

James plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

James, a Religion major at Methodist, is a 1974 graduate of Fairmont High School in Fairmont, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.--

George Thomas DENT

, son/~~daughter~~ of

Mr. + Mrs. George Dent of 705 Simmons Ave., Summerville, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Tommy plans to run a total of 8 1/2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the International Health Agencies.

Tommy, a Pol. Sc. major at Methodist, is a 1972 graduate of Summerville High School in Summerville, S.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

1

FAYETTEVILLE, N.C.--Vernon W. Brown
Mrs. Marie C. Brown
813 N. Main, Raeford, N.C.

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Brown plans to run a total of ~~10~~ 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Brown, a Religion major at Methodist, is a graduate of Hoke High School in Raeford, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

3

FAYETTEVILLE, N.C.-- Charles J. Nash JR .

, son/~~daughter~~ of

Mr. & Mrs. C. Nash Sr.

1404 Gleason Street, Silver Spring, Md.

is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Nash plans to run a total of ~~12~~ miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Nash, a Engineering major at Methodist, is a graduate of Northwood High School in Silver Springs MD.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

2

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Mickey D. Scott.

, son/daughter of

Thomas and Verda Scott.

, is one of 57 Methodist College

Rt #1 Box 164-A, Mt. Airy, N.C.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Scott plans to run a total of 5 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Scott, a Pre major at Methodist, is a

graduate of Mt. Airy Sr.

High School in

ENGINEERING
Mt. Airy, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Susan M. Ipock

, ~~son~~ daughter of

Charles & Betty Ipock

, is one of 57 Methodist College

Rt#2, Box 86, New Bern, N.C.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Ipock

plans to run a total of $1\frac{1}{2}$ miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Ipock

, a — major at Methodist, is a

graduate of West Craven

High School in

Vanceboro, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

2

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- John L. Buffalo . , ~~son/daughter of~~

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Buffaloe plans to run a total of 5 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Buffaloe , a Physical Education major at Methodist, is a graduate of Needham B. Broughton High School in Raleigh, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and .

3

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Stephen F. Walker
Floyd and Dallas Walker
Box 962, Elizabeth town, N.C.

, son/~~daughter~~ of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Walker plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Walker, a ~~major at Methodist, is a~~^{USA} 1975 graduate of East Bladen High School in Elizabeth town, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

2

FAYETTEVILLE, N.C. -- Johnny G. Young
Mrs. F.J. Young
1208 Cooper Dr., Raleigh, N.C.

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Young plans to run a total of 8 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was
founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the
National Health Agencies.

Young, a Physical Education major at Methodist, is a '72 graduate of Cary Sr.
High School in Cary, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of
North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and
Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

2

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- John A. Gedeon, son/daughter of

Mr. and Mrs. George Gedeon

56 Robin Hood Rd., Pittsburgh, Pennsylvania, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Gedeon plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Gedeon, a Social Work major at Methodist, is a 1970 graduate of Canevin High School in Pittsburgh, P.A.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Larry ROBINSON

, son/daughter of

Mrs. Alice Gerald
Rt #1, Box 227
Orrum, N.C. 28369

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

ROBINSON plans to run a total of 5 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

ROBINSON, a Physical Education major at Methodist, is a graduate of Orrum High School in Orrum, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

2

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Jeffery Gaither, son/daughter of
Mr. and Mrs. J. Gaither.
390 Peoples St. SW. Atlanta, Georgia, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Gaither plans to run a total of 5 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Gaither, a ~~Major~~ Accountant, Methodist, is a graduate of Joseph E. Brown High School in Georgia, Atlanta.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

2

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Sara Jo Young

, ~~son~~/daughter of

Mr. & Mrs. Charles M. Young
6628 Kirby St., Falls Church, VA.

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Young plans to run a total of 9 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Young, a Sociology major at Methodist, is a

graduate of McLean

High School in McLean, V.A.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

2

FAYETTEVILLE, N.C. -- John M. Sands.

, son/daughter of

Mr. and Mrs. Thomas Sands

, is one of 57 Methodist College

4916 Howe St, Durham N.C.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

SANDS plans to run a total of 4 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Sands, a History major at Methodist, is a graduate of Orange High School in Hillsborough, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

2

FAYETTEVILLE, N.C. -- Diane M. Eichenlaub, ~~son~~ daughter of
Valentine and Shirley Eichenlaub, is one of 57 Methodist College
203 Kingsport Rd., Cherry Hill, N.J.

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Eichenlaub plans to run a total of 9 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Eichenlaub, a Religion major at Methodist, is a graduate of Cherry Hill High School West in Cherry Hill, N.J.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 438-7117 EXT. 228

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N. C. -- Sheldon J. Bathurst
Mr & Mrs. S.J. Bathurst Sr.

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Bathurst plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Bathurst, a Business major at Methodist, is a graduate of Dundalk High School in Baltimore, M.D.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE

News Bureau

FAYETTEVILLE, N. C. 28301

(919) 468-7110-EXT. 228

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

2

FAYETTEVILLE, N. C. -- Kenneth Eugene Reavis

, son/daughter of

Mr & Mrs. Gray Reavis

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Reavis plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Reavis, a Business major at Methodist, is a 72 graduate of Forbush High School in East Bend, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28507
(919) 433-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Dave M. Perry, son/daughter of
Marden & Norma Perry, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Perry plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Perry, a Science major at Methodist, is a 74 graduate of Westwood High School in Westwood, N.J.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
(919) 408-7110 EXT. 223

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

12

FAYETTEVILLE, N.C.-- Sandra Miller, son/daughter of
Mr & Mrs Harry S. Miller, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Miller plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was
founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the
National Health Agencies.

Miller, a Physical Education major at Methodist, is a 73 graduate of Sanford Central
High School in

USA has thus far received the endorsements of President Ford, Governors James Holshouser of
North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and
Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28307
(919) 433-7317 FAX 919 433-7328

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Gayle Brice
Mr. & Mrs. J.A. Brice SR.

, ~~son~~/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Brice plans to run a total of | miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Brice, a Special major at Methodist, is a 74 graduate of Tabor City
Education
High School in Tabor City, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28401
(919) 438-7110 EXT. 228

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Catherine Williford, son/daughter of

Rev. Gladys R. Williford, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Williford plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Williford, a Education major at Methodist, is a '75 graduate of N.B. Broughton High School in Raleigh, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

2

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N.C. 27315
(919) 488-7112 EXT. 222

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Cherie A. Lynn

, ~~son~~/daughter of

Mr. Floyd Dean Lynn

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Lynn plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Lynn, a ~~major at Methodist~~, is a 75. graduate of Jacksonville High School in Jacksonville, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

2

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

METHODIST COLLEGE
New Hanover
FAYETTEVILLE, N.C.

FAYETTEVILLE, N.C.-- JERRY D. Lewis Jr.
Sgt & Mrs Jerry T. Lewis Sr.
1203 Shepard St.
Morehead City, N.C.

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Lewis plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Lewis, a Religion major at Methodist, is a 75 graduate of New Hanover High School in Wilmington, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

2

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N.C.
919-337-1111

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Stephen Holland
Murphy + Rosalind Holland
P.O. Box 63
Godwin, N.C. 28344

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Holland plans to run a total of 3 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Holland, a Business major at Methodist, is a 73 graduate of Cape Fear High School in Fayetteville, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

1

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28301
1919. 4887130 EXT. 23

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- LUIZ M. VIEIRALVES
Dr. + Mrs. Gilson VIEIRALVES
416 W LAKE ST.
WINONA, M.N. 55987.

, son/daughter of

, is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Vieiralves plans to run a total of 2 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the National Health Agencies.

Vieiralves, a Architecture major at Methodist, is a 74 graduate of Cotter High School in Winona, M.N.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and Congressman Charles Rose of North Carolina.

METHODIST COLLEGE

News Bureau

FAYETTEVILLE, N. C. 28301

(910) 492-7110 EXT. 225

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Deborah J. Wood

, son/daughter of

Mr. & Mrs. E.H. Sain

103 Hedrick Dr.

, is one of 57 Methodist College

KERNERSVILLE, N.C. 27284

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Wood plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Wood, a ^{Elementary} Education major at Methodist, is a 73 graduate of R.J. Reynolds

High School in N. Hawthorne Rd., Winston-Salem, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28404
(919) 483-7110 EXT. 200

LOCAL STUDENT AT METHODIST

PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C. -- Regina L. Hagler, son/daughter of

Mr. & Mrs. William Chastain, is one of 57 Methodist College

5407 VENADO ST, Charlotte, N.C. 28215

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Hagler plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was

founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the

National Health Agencies.

Hagler, a Physical Education major at Methodist, is a 75 graduate of GARINGER High School in Charlotte, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of

North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and

Congressman Charles Rose of North Carolina.

METHODIST COLLEGE
News Bureau
FAYETTEVILLE, N. C. 28391
(919) 438-7110 EXT. 238

LOCAL STUDENT AT METHODIST
PARTICIPATING IN 343 MILE RUN

FAYETTEVILLE, N.C.-- Frank Gilliam Jr. , son/daughter of
Mrs. Wilma C. Gilliam , is one of 57 Methodist College

students who will participate in a 44-hour continuous run-a-thon to Washington, D.C. April 1-3.

Gilliam plans to run a total of 1 miles in the 343 mile relay race.

The annual run-a-thon is a fund raising project of the United Student Appeal (USA) which was
founded at Methodist College three years ago. The purpose of the appeal is to raise funds for the
National Health Agencies.

Gilliam, a Biology major at Methodist, is a 72 graduate of Sanford Central
High School in Sanford, N.C.

USA has thus far received the endorsements of President Ford, Governors James Holshouser of
North Carolina and Mills Godwin of Virginia, and Senator Robert Morgan of North Carolina, and
Congressman Charles Rose of North Carolina.

methodist college
fayetteville, n.c.

March 30, 1976

F36

NEWS

CHAMBER MUSIC CONCERT TO BE HELD AT METHODIST COLLEGE

The Music Department of Methodist College will present a program of late eighteenth century chamber music for stringed instruments this Sunday (April 4) at 8 p.m. The concert will be held in Hensdale Chapel on the college campus. The public is invited and there is no admission charge.

Included on the program will be the Haydn Quartet, Opus 33, No. 2 (the Joke), composed in 1781; Beethoven's Quartet, Opus 18, No. 6, composed about 1799; and the Quintet in A Major by the American Moravian composer, John Frederick Peter. The latter composition was written in Salem (now Winston-Salem) in 1789.

Performing in the concert will be Willis Gates, violin and viola; Roger Taylor, viola; Grace Gates, violin and viola; Bobbi Riggs, 'cello; Pam Gaylor, violin; Margaret Miller, violin; and Beth Whittington, 'cello. All are members of the Fayetteville Symphony.

###

methodist college
fayetteville, n. c. 28301

March 31, 1976

From Alan Stowers

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

F 9

FOR IMMEDIATE RELEASE

NEWS

COMMUNITY LOYALTY CAMPAIGN

PASSES HALF-WAY MARK

Methodist College's annual community loyalty campaign has now reached almost \$77,000 (\$76,887.63 as of 10:30 a.m. March 30, 1976) toward its goal of \$120,000.

"The gift total is encouraging, especially in light of the fact that approximately a third of our regular contributors have yet to be contacted," said I. H. (Ike) O'Hanlon, campaign director. "In addition we still have contacts to make with several hundred prospective donors. Indications are that when all cards are returned, we will have reached our goal."

"By the end of this year we anticipate that we will exceed the \$120,000 goal," Dr. Richard W. Pearce, the college president, said. "This hometown support is essential to the college. Not only does it substantially aid our financial position, but it enables us to plan for the coming year knowing the community believes in what we are trying to accomplish in the field of higher education."

Enrollment at Methodist College is currently 620, an increase of 25 over the 1975 spring semester. In addition the college has 52 persons enrolled in the fourth night school session of the current academic year. Thus, total enrollment is 672 compared to 595 last year at the same time.

###

methodist college
fayetteville, n. c. 28301

March 31, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

'WORLD ORDER' LECTURE

SLATED AT METHODIST

Dr. Richard A. Falk, acting director of Princeton University's Center of International Studies, will speak on "The Future of World Order" at Methodist College April 7. The speech, to be held in Hensdale Chapel at 2, is open to the public.

Dr. Falk's appearance at Methodist is the fourth of six programs being offered this semester at the college under the umbrella heading "U.S. Issues-- Beyond the Bicentennial." The six programs are funded by the North Carolina Southeastern Consortium for International Education composed of Fayetteville State University, Pembroke State University, St. Andrews Presbyterian College, and Methodist College.

Dr. Falk received his bachelor of science degree in economics from the University of Pennsylvania, his bachelor of law degree from Yale University Law School, and his doctorate in law from Harvard University Law School.

He is the author of 17 books, 35 chapters in other books, and 93 journal articles. He is an officer in four professional societies and a member of six other professional societies as well as serving on the editorial boards of three learned journals.

###

(Note to Editors: Please note that Dr. Falk's lecture is April 7--a change from the April 14 date originally announced.)