

methodist college
fayetteville, n. c. 28301

F9

4-2-76

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

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE RESIDENT CHOSEN

MISS METHODIST COLLEGE

Miss Chun Hui Song, daughter of Mr. and Mrs. Jae Hwan Song of Tree Top Drive, Fayetteville, was crowned Miss Methodist College Thursday night in the third annual Miss Methodist College Pageant sponsored by Pi Kappa Phi fraternity.

Miss Song is a native Korean, majoring in chemistry whose future plans include attending medical school. Miss Song, a freshman, was crowned by last year's queen, Miss Pamela Gayle Brice.

First runner-up was Miss Kimberly Horne, a freshman majoring in English from Fayetteville. Miss Janice Price, a junior from Sanford majoring in elementary education, was second runner-up. Miss Congeniality, an award voted on by the contestants themselves, was Miss Ginger Workman, a junior elementary education major from Raleigh.

Other contestants in the pageant included Robbi Cooper and Fay Parrows of Fayetteville, Renate Mayo of Fort Bragg, Marsha Hudson of Vass, and Ann Morrow of New York City.

The Miss Methodist College Pageant was one of many activities held at Methodist this week in celebration of Spring Festival Week. Other events included an appearance by the Apple Chill Cloggers of Chapel Hill, a male beauty contest to find Ms. Monarch (Robert Bryant of Red Springs), a picnic, and various athletic events including golf, men's and women's tennis, softball and baseball. Spring Festival Week at Methodist will conclude with a dance in the Student Union Saturday Night.

###

methodist college
fayetteville, n. c. 28301

April 5, 1976

74

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE HOSTING

'THE INVISIBLE FIRE' APRIL 28

FAYETTEVILLE--"The Invisible Fire," an oratorio by Cecil Effinger telling of the conversion experience of John Wesley, will be performed by the Methodist College Chorus on April 28 at 8 p.m. in Reeves Auditorium on campus.

Accompanying the 38-member College Chorus will be a 40-piece orchestra. The production is under the direction of Alan M. Porter, assistant professor of voice at Methodist.

Featured soloists will be Ellen Buckner, soprano, Drew Taylor, alto, Dr. Charles Moore, tenor, and David Faber, bass.

Buckner has sung leading roles in opera all over the world. In 1969-70 she was under contract to the Heidleburg Opera Company.

Taylor, a graduate of Methodist College, is assistant to the general manager of the Washington Opera Society. While attending Methodist, she was a soloist with the College Chorus and the choir of Hay Street United Methodist Church.

Dr. Moore is chairman of the Voice Department at East Carolina University.

Faber is a graduate student at East Carolina University.

"The Invisible Fire" was commissioned in the mid-1950s by the National Methodist Student Movement and the Department of Worship and the Arts of the National Council of Churches.

Many of the words of the oratorio are drawn from documents of the Wesley

family. The hymns of Charles Wesley are used liberally. Also used are letters of the two brothers and their mother, Susanna Wesley, the journals of both John and Charles, sermons of John Wesley, and passages from Holy Scripture.

Other passages are based upon actual events. Wesley was in fact rescued from a burning house as a child, and he was in several severe storms at sea which shook his faith. The Moravians were a primary source of religious inspiration to him.

"The Invisible Fire" is under the joint sponsorship of Circa '76 and Methodist College. Tickets, which can be purchased at the door the night of the performance, will cost \$2 per person.

###

4-6-76 (3)

Methodist College
News Bureau
Fayetteville, N.C. 28301
(919) 488-7110

LOCAL STUDENT AT METHODIST
WINS PRIZE IN ART EXHIBITION

Fayetteville, N.C.-- Stephen Holland son/daughter of Murphy & Rosalind Holland
P.O. Box 63, Jordan, N.C. has been awarded 2nd place
in the category of Sculpture in the 10th Annual Methodist Student
Art Exhibition. Mr. Holland, a BUSINESS major at Methodist
is a 73 graduate of Cape Fear High School in Fayetteville, N.C.
The show is presently on exhibition at the Fine Arts Building and will run
through April 17.

4-6-76

3

Methodist College
News Bureau
Fayetteville, N.C. 28301
(919) 488-7110

LOCAL STUDENT AT METHODIST
WINS PRIZE IN ART EXHIBITION

Fayetteville, N.C.-- Sue Ellen Mills ~~son~~/daughter of Mr & Mrs. Nathan J. Mills
2133 Rock Ave, Fayetteville, N.C. has been awarded 2nd place.
in the category of Crafts in the 10th Annual Methodist Student
Art Exhibition. Ms Mills, an Art Education major at Methodist
is a 72 graduate of Terry Sanford High School in Fayetteville, N.C.
The show is presently on exhibition at the Fine Arts Building and will run
through April 17.

methodist college
fayetteville, n. c. 28301

April 6, 1976

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

74

FOR IMMEDIATE RELEASE

NEWS

'THE FUTURE OF FREE ENTERPRISE'

TO BE EXAMINED AT METHODIST

FAYETTEVILLE--Two internationally known businessmen will speak on "The Future of Free Enterprise in America" at Methodist College this Thursday (April 15).

A. C. Podesta, vice-president of the Advertising Council and Holmes Brown, president of the New York Board of Trade will be the featured speakers. Panelists will include: Richard R. Allen, president of D. R. Allen & Son Inc.; Ralph M. Potter, president of Paris and Potter Enterprises; and William E. Spiegelberg, plant manager of Kelly-Springfield Tire Company, Fayetteville.

The program will be divided into an afternoon session and an evening session.

The afternoon session, which is free to the public, begins at 2 p.m. in the Science Building Auditorium with Podesta speaking on "The Free Enterprise System--An Overview" and Brown speaking on "The Free Enterprise System--Its Role and Contribution to American Prosperity." The panel discussion will take place from 4-5:30.

The evening session, which requires an advance registration fee of \$4 per person, will begin with a reception at 6 p.m. in the College Cafeteria. Dinner begins at 6:30 with two awards being presented at 7:30: "The Economics and Business Alumni Award" and "Entrepreneur of the Year Award."

From 8-9 Podesta will talk on "The American Economic System--Myths, Allegations and Realities" and Brown will speak on "The Future of Free Enterprise in America."

Checks should be made out to Methodist College and sent to the Economics

(April 15).

A. C. Podesta, vice-president of the Advertising Council and Holmes Brown, president of the New York Board of Trade will be the featured speakers. Panelists will include: Richard R. Allen, president of D. R. Allen & Son Inc.; Ralph M. Potter, president of Paris and Potter Enterprises; and William E. Spiegelberg, plant manager of Kelly-Springfield Tire Company, Fayetteville.

The program will be divided into an afternoon session and an evening session.

The afternoon session, which is free to the public, begins at 2 p.m. in the Science Building Auditorium with Podesta speaking on "The Free Enterprise System--An Overview" and Brown speaking on "The Free Enterprise System--Its Role and Contribution to American Prosperity." The panel discussion will take place from 4-5:30.

The evening session, which requires an advance registration fee of \$4 per person, will begin with a reception at 6 p.m. in the College Cafeteria. Dinner begins at 6:30 with two awards being presented at 7:30: "The Economics and Business Alumni Award" and "Entrepreneur of the Year Award."

From 8-9 Podesta will talk on "The American Economic System--Myths, Allegations and Realities" and Brown will speak on "The Future of Free Enterprise in America."

Checks should be made out to Methodist College and sent to the Economics and Business Club of Methodist College. The club is sponsoring the symposium assisted by Dr. Sid Gautam, adviser.

###

methodist college
fayetteville, n. c. 28301

April 7, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

BISHOP PREACHING AT MC'S

PALM SUNDAY SERVICE

Dr. Robert M. Blackburn, presiding bishop of the Raleigh Area, United Methodist Church, will preach at the Palm Sunday Service at Hensdale Chapel on the Methodist College campus at 11 a.m. His sermon topic will be "The Liberated Life" with scripture passages from John 8:31-32.

The Sunday morning worship services on campus are sponsored by Koinonia, the student religious fellowship at Methodist.

Bishop Blackburn, who was elected a bishop in 1972, is a native of Florida. He received the bachelor of arts degree from Florida Southern College and the bachelor of divinity degree from Candler School of Theology, Emory University. He is a member of the Board of Church and Society and the Commission on the Status and Role of Women in the United Methodist Church.

###

methodist college
fayetteville, n. c. 28301

April 9, 1976

F 9

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

FOR IMMEDIATE RELEASE

NEWS

JOHN W. HENSDALE NAMED

'ENTREPRENEUR OF THE YEAR'

John W. Hensdale, retired vice-president of Belk Hensdale Department Stores, will be the first recipient of the "Entrepreneur of the Year Award."

The award is being established this year by the Economics and Business Club of Methodist College. Formal presentation of the award will be made at a banquet Thursday evening (April 15) in the College Cafeteria.

Jerry A. Keen of Goldsboro, a 1965 business administration graduate of Methodist, will receive the annual "Economics and Business Alumnus Award" at the same time. Keen is vice-president of Johnson-Sherman Company, Goldsboro.

Hensdale first became associated with Belk in 1917 at Belk Stevens Company in Winston-Salem. During 1923, he became manager of his first Belk store in Reidsville. So successful was he that in 1926 he moved to Fayetteville and opened a new Belk store. As a managing Belk partner, he began opening additional Belk stores in the Fayetteville area, and today there are 14 in the Hensdale group.

Hensdale has served as president of the Fayetteville Merchants Association and Fayetteville Rotary Club, chairman of the Board of Trustees of Haymount United Methodist Church, a trustee of Louisburg College and chairman of numerous fund raising campaigns highlighted by his active participation in the founding of Methodist College in 1956. Today he is secretary of the Methodist College Board of Trustees and is a member of the Methodist College Foundation.

He is a Mason and Shriner, a member of the Knights of Pythias and Junior

Stores, will be the first recipient of the award. The award is being established this year by the Economics and Business Club of Methodist College. Formal presentation of the award will be made at a banquet Thursday evening (April 15) in the College Cafeteria.

Jerry A. Keen of Goldsboro, a 1965 business administration graduate of Methodist, will receive the annual "Economics and Business Alumnus Award" at the same time. Keen is vice-president of Johnson-Sherman Company, Goldsboro.

Hensdale first became associated with Belk in 1917 at Belk Stevens Company in Winston-Salem. During 1923, he became manager of his first Belk store in Reidsville. So successful was he that in 1926 he moved to Fayetteville and opened a new Belk store. As a managing Belk partner, he began opening additional Belk stores in the Fayetteville area, and today there are 14 in the Hensdale group.

Hensdale has served as president of the Fayetteville Merchants Association and Fayetteville Rotary Club, chairman of the Board of Trustees of Haymount United Methodist Church, a trustee of Louisburg College and chairman of numerous fund raising campaigns highlighted by his active participation in the founding of Methodist College in 1956. Today he is secretary of the Methodist College Board of Trustees and is a member of the Methodist College Foundation.

He is a Mason and Shriner, a member of the Knights of Pythias and Junior Order (JOUAM). He has served on the Fayetteville City School Board for 22 years, and has been a director on the boards of the Salvation Army, YMCA, Cross Creek Savings and Loan Association, Branch Banking and Trust Co., Fayetteville Area Industrial Development Corp., and the Chamber of Commerce.

###

methodist college
fayetteville, n. c. 28301

FD
April 9, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE HOSTING

NORTH CAROLINA BAND CONTEST

About 1,000 high school musicians are expected for the North Carolina Band Contest today (April 10) at Methodist College. The contest begins at 8:30 a.m. in Reeves Auditorium and ends at 5:30 p.m.

Judges for the contest are: Dr. Cal Huber, University of Tennessee; W. F. Adcock, University of North Carolina-Wilmington; and Don Adcock, North Carolina State University.

Coordinating the contest locally are: Ray B. Haney, band director at East Bladen High School; Mike Rogers, band director at Methodist College; and Bill Lowdermilk, assistant to the president of Methodist College.

High Schools participating include: Tabor City, North Brunswick, Whiteville, Parkwood, North Stanley, E. E. Smith, Scotland, Lumberton, Union Pines, Terry Sanford, Pine Forest, Bladenboro, Richmond County, Clinton, Bowman, and East Bladen.

###

methodist college
fayetteville, n. c. 28301

April 9, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT NAMED EDITOR
OF COLLEGE MAGAZINE

FAYETTEVILLE--Kathy L. Ewing of Durham has been elected editor of the student literary magazine at Methodist College. She will take office July 1.

Miss Ewing, the daughter of Mrs. Dahlia M. Ewing, 609 Barnes Ave., is a junior at Methodist. The English major is a 1973 graduate of Durham High School where she was a member of the National Beta Club and the National Honor Society. She served as co-editor and associate editor of her high school newspaper and as Durham High School correspondent for the Durham Sun.

At Methodist Miss Ewing has been a Dean's List student. This past year she has served as editor-in-chief of *SMALL TALK*, the student newspaper, and as design editor of *Tapestry*, the literary magazine.

###

methodist college
fayetteville, n. c. 28301

April 9, 1976

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

FOR IMMEDIATE RELEASE

NEWS

WILMINGTON NATIVE TO HEAD METHODIST COLLEGE ANNUAL

FAYETTEVILLE--Mrs. Virginia Moore Williams, daughter of Mr. and Mrs. John L. Moore, 2053 Jackson St., Wilmington, has been elected editor of the college yearbook at Methodist College.

Mrs. Williams is a mathematics major at Methodist and a 1973 graduate of John T. Hoggard High School in Wilmington.

She is a member of Alpha Xi Delta sorority, the College Chorus, and is a Dean's List student. She is attending Methodist with a Terry Sanford Scholarship and a W. E. Horner Scholarship.

This past year Mrs. Williams was assistant editor of the yearbook and the year before that copy writer for the book.

###

methodist college
fayetteville, n. c. 28301

April 10, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

EXCLUSIVE TO GOLDSBORO NEWS ARGUS

RESIDENT NAMED OUTSTANDING
BUSINESS ALUMNUS OF METHODIST

FAYETTEVILLE--Jerry A. Keen of 1401 E. Walnut St. is the winner of the 1976 Methodist College "Economics and Business Club Alumnus Award." The 1965 business administration graduate of Methodist is vice-president of Johnson-Sherman Company, Goldsboro.

Nominations for the annual award come from the Methodist College Alumni Association with the student members of the Economics and Business Club at the college determining the winner. Keen will receive his award at a banquet Thursday evening (April 15). Also, John W. Hensdale of Fayetteville, retired vice-president of Belk-Hensdale Department Stores, will be recognized at this time as "Entrepreneur of the Year."

Keen is married to the former Dorothy Sullivan, and they have two children. He is an official in the alumni association, an active member of St. Paul United Methodist Church, and was named to the 1975 edition of "Outstanding Young Men of America."

###

methodist college
fayetteville, n. c. 28301

April 13, 1976

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

FOR IMMEDIATE RELEASE

NEWS

EASTER SUNRISE CELEBRATION SET FOR O'HANLON AMPHITHEATRE

The Methodist College Religious Life Committee is sponsoring an Easter Sunrise Celebration at 6 a.m. in O'Hanlon Amphitheatre on campus.

Mrs. Donna Davis Sandusky, a 1968 graduate of Methodist College and a graduate of Duke University Divinity School, will speak. After receiving her master of divinity degree from Duke, Mrs. Sandusky was director of education at Hay Street United Methodist Church until 1975.

Music students from the college will furnish music with two groups scheduled to participate: a brass choir and a quartet.

In the event of rain, the service will be moved to Hensdale Chapel.

###

methodist college
fayetteville, n.c.

2
April 13, 1976

METHODIST COLLEGE
NEWS BUREAU
FAYETTEVILLE, N. C.
(919) 488-7100 EXT. 271

NEWS

FAYETTEVILLE-- Miss Ginger Lea Workman, daughter of Mr. and Mrs. G.L. Workman of 3100 Georgian Terrace, Raleigh, was recently named "Miss Congeniality" in the third annual Miss Methodist College Pageant. One of nine contestants in the pageant, Miss Workman was voted this award by her fellow contestants.

Miss Workman is a junior elementary education major at Methodist.

###

methodist college
fayetteville, n. c. 28301

April 13, 1976

F11

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

FOUR AMERICAN PLAYS

TO BE PRESENTED AT MC

Four American plays will be presented by the Green and Gold Masque Keys of Methodist College this Thursday and Friday (April 15 and 16). Admission is free to the one-act plays which will begin at 8:15 each evening in Reeves Auditorium on campus.

"The Lottery" by Shirley Jackson, "The Last of My Solid Gold Watches" and "This Property is Condemned" both by Tennessee Williams, and "Mrs. McWilliams and the Lightning" by Mark Twain will be performed.

###

methodist college
fayetteville, n. c. 28301

NEWS

74
April 15, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

METHODIST SCHEDULES 8

SUMMER YOUTH PROGRAMS

Once again this summer, Methodist College will join with Fayetteville and Cumberland County in providing summer enrichment for the youth of the area.

The 1976 College-Community Summer Youth Day Camp Program will include:

Beginning Golf, June 28-July 2 and July 12-16. This camp is designed for youth 10-15, and will be taught by Methodist College golf coach Bob Turner.

Advanced Golf, July 12-16. This camp, for youth 15-18, will be taught by L. B. Floyd, head golf professional at Cypress Lakes Golf Course, and Ken Robertson, assistant golf professional at Cypress Lakes Golf Course.

Tennis, June 28-July 2. This coed camp for youth 9-18 will be taught by Mason Sykes, varsity men's tennis coach at Methodist College.

Horsemanship, June 28-July 2 and July 5-9. Taught by Mary Jane Hunley, horsemanship instructor at Methodist College and former equitation instructor at the Potomac Horse Center, for youth 10-18.

Boy's All-Sport, June 21-25. For youth 6-14 and taught by Mason Sykes, a coach and physical education professor at Methodist College.

Girl's Sport and Fitness, June 21-25. For girls 6-14 and directed by Mary Jane Hunley, a coach and physical education instructor at Methodist College.

Girl's Basketball, July 5-9. Directed by Methodist College women's basketball coach Mason Sykes assisted by Miss Rita Wiggs, a coach at Cape Fear

(more)

High School. For girls 10-18.

Boy's Basketball, July 12-16. Directed by Joe Miller, varsity men's basketball coach at Methodist College assisted by basketball coach Charles Babb of Seventy-First High School and Leon Brock, basketball coach at Cape Fear High School. For boys 10-18.

All camps begin at 9 a.m. and end at 4:30 p.m. each day. Transportation to and from the camp must be provided by the camper, parent or guardian.

The day camps are operated on a non-profit basis by the college in order to provide recreational outlets and opportunities for athletic improvement. The camps are operated under the supervision of Methodist College faculty members who are present, at all times, during camp activities.

Additional supervision is supplied by camp counselors. These counselors are college students who have been trained in the objectives of the summer day camp programs.

Further information and registration forms can be obtained by contacting the director of the 1976 College-Community Summer Youth Day Camp Program at Methodist College.

###

methodist college
fayetteville, n.c.

April 15, 1976

NEWS

RESIDENT ELECTED TO OFFICE AT METHODIST COLLEGE

FAYETTEVILLE-- Bryan C. Davis, son of Mr. and Mrs. Fermon B. Davis of 5687 Maryland Ave., Camp, Lejeune, has been elected treasurer of the Student Government Association of Methodist College for the 1976-77 school year. Davis served in this same capacity for the current school year.

Davis, a junior majoring in Spanish has been active in the Spanish Club, the staff of Carillon, cheerleading and in various aspects of student government.

Davis is a 1973 graduate of Lejeune High School.

###

methodist college
fayetteville, n.c.

April 15, 1976

NEWS

RESIDENT ELECTED TO OFFICE AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Brenda Gail Roberts, daughter of Mr. and Mrs. Urban J. Roberts of 1105 Madison St., Goldsboro, has been elected secretary of the Student Government Association at Methodist College for the 1976-77 school year.

Miss Roberts, a junior majoring in physical education, has been a cheerleader, a Senator, and has been involved in campus drama productions while attending Methodist College.

Miss Roberts is a 1973 graduate of Derby Senior High School in Derby, Kansas.

###

methodist college
fayetteville, n.c.

April 15, 1976

✓

NEWS

RESIDENT ELECTED TO OFFICE AT METHODIST COLLEGE

FAYETTEVILLE-- John Larry Buffaloe of Raleigh has been elected vice president of the Student Government Association at Methodist College for the 1976-77 school year. As vice president, he will preside over the 14th Senate.

Buffaloe, a sophomore majoring in physical education, is a member of the Methodist Monarch soccer team, a cheerleader, a member of the Senate for the past two years and has been involved in drama productions on campus.

Buffaloe is a 1974 graduate of Broughton Senior High School.

###

methodist college
fayetteville, n. c.

April 15, 1976

NEWS

RESIDENT ELECTED TO OFFICE AT METHODIST COLLEGE

FAYETTEVILLE-- Kenneth K. Daniel, Jr., son of Mr. and Mrs. Kenneth K. Daniel of St. Pauls, has been elected president of the Student Government Association at Methodist College for the 1976-77 school year. Daniel has served as vice president of the SGA for the past two years.

A junior majoring in religion, Daniel is involved in many activities at Methodist, including drama productions, music, art, and all aspects of student government.

Daniel is a 1973 graduate of St. Pauls High School.

###

methodist college
fayetteville, n.c.

April 15, 1976

3

NEWS

RESIDENT ELECTED TO OFFICE AT METHODIST COLLEGE

FAYETTEVILLE-- Frank G. Braley, son of Mr. and Mrs. Frank Braley of 88 Camelot Rd., Garner, has been elected Chief Justice of the High Court, a part of the Student Government Association at Methodist College for the 1976-77 school year.

Braley is a 1973 graduate of Garner Senior High School.

###

methodist college
fayetteville, n. c. 28301

April 15, 1976

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

FOR IMMEDIATE RELEASE

NEWS

REGISTRATION UNDER WAY
FOR MC'S SUMMER SESSION

FAYETTEVILLE--The 1976 Summer Session at Methodist College will again be conducted in three terms with Term I commencing on May 10.

This first term will continue until May 28. Term II will be held from June 14 through July 16. Term III is scheduled to begin July 19 and will bring the summer session to a close on August 20.

A student attending all three terms may earn up to 15 semester-hours credit. One course can be taken Term I and two in each of the other two terms.

Sixteen courses from among 11 departments will be offered in Term I. Each class will meet from 8-11 a.m.

There will be three class periods in Term II. From 8-9:30 a.m., 13 courses from 12 departments will be offered. From 9:40-11:10 a.m., 14 classes representing 11 departments are being offered. From 11:20-12:50, 12 courses from nine departments are featured.

Term III will feature directed study courses in 11 departments.

Additional information can be obtained by contacting the Director of the Summer Session at Methodist College.

###

methodist college
fayetteville, n.c.

April 15, 1976

7

NEWS

STUDENT GOVERNMENT ELECTIONS HELD AT METHODIST COLLEGE

The students of Methodist College have elected Student Government Association officers for the 1976-77 school year. Taking over for out-going president Danny Hood of Durham is Kenneth Daniel, Jr. of St. Pauls. Daniel, a junior majoring in religion, served the past two years as vice president of the Student Government Association.

Larry Buffaloe, a sophomore from Raleigh majoring in physical education, was elected vice president. He will preside over the Senate. Gail Roberts, a junior from Goldsboro, was chosen Secretary and Bryan Davis, a junior from Jacksonville, was elected Treasurer. Guy Braley, a junior from Garner, will serve as High Court Chief Justice.

###

methodist college
fayetteville, n. c. 28301

April 16, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

'THE FUTURE OF OCEANS AND SEAS'

TO BE DISCUSSED AT METHODIST

Who owns the oceans?

This controversial question will be discussed by Samuel R. Levering of the U. S. Committee for the Oceans in an address Tuesday (April 20) at 7:30 p.m. in the Science Building Auditorium on the Methodist College campus. Admission is free.

Levering's address entitled "The Future of Oceans and Seas--An International View" will tackle a major problem of the world as attented by the international conferences, disputes, and even "wars" now going on with respect to fishing rights in offshore waters of many nationas including the United States. (Note the "Cod War" now involving Great Britain and Iceland.) Many nations without shorelines are campaigning to gain access to both the food and vast mineral wealth of the seas which, they fear, are in danger of exploitation by the advanced industrial nations.

A graduate of Cornell University, Levering served as the 1972 secretary for the U. S. Committee for the Oceans. Presently, he is a member of the Advisory Committee to the U. S. Delegation to the Law of the Sea Conference.

Levering's address at Methodist College is sponsored by the North Carolina Southeastern Consortium for International Education which is composed of St.

Who owns the oceans?

This controversial question will be discussed by Samuel R. Levering of the U. S. Committee for the Oceans in an address Tuesday (April 20) at 7:30 p.m. in the Science Building Auditorium on the Methodist College campus. Admission is free.

Levering's address entitled "The Future of Oceans and Seas--An International View" will tackle a major problem of the world as attented by the international conferences, disputes, and even "wars" now going on with respect to fishing rights in offshore waters of many nationas including the United States. (Note the "Cod War" now involving Great Britain and Iceland.) Many nations without shorelines are campaigning to gain access to both the food and vast mineral wealth of the seas which, they fear, are in danger of exploitation by the advanced industrial nations.

A graduate of Cornell University, Levering served as the 1972 secretary for the U. S. Committee for the Oceans. Presently, he is a member of the Advisory Committee to the U. S. Delegation to the Law of the Sea Conference.

Levering's address at Methodist College is sponsored by the North Carolina Southeastern Consortium for International Education which is composed of St. Andrews Presbyterian College, Fayetteville State University, Pembroke State University, and Methodist College.

###

methodist college
fayetteville, n. c. 28301

April 16, 1976

12

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

FOR IMMEDIATE RELEASE

NEWS

SPRING CONCERT TO BE PRESENTED BY METHODIST COLLEGE BANDS

The annual spring concert of traditional and popular music will be performed by the Methodist College Stage Band and Wind Ensemble on Tuesday (April 20) at 8p.m. in Reeves Auditorium. Admission is free and the public is invited to attend.

Selections to be performed by the Wind Ensemble include; "America the Beautiful" by Samuel Ward; "Ballet Egyptien" by Alexandre Luiguini; "Psalm 46" by John Zdechlik; "Variations on a Korean Folk Song" by John Barnes Chance and "Seventy Six Trombones" by Erik Leidzen. The Wind Ensemble consists of 26 musicians most of whom are Methodist College students. Flutes, clarinets, saxophones, cornets, and horns, along with some percussions instruments, make up the Wind Ensemble.

The Stage Band, consisting of 17 Methodist College students, will perform a number of selections, most of which are recent popular compositions. Included in the program are such pieces as "The Hustle" by Van McCoy; "The Rockford Files" by Mike Post and Peter Carpenter; "I Honestly Love You" by Peter Allen and Jeff Barry; "Daniel" by Elton John; "Love Will Keep Us Together" by Neil Sedaka and "Lying Eyes" by the Eagles. Vocalists for the Stage Band are Cheryl Olson, Frank Dawson, and Louis Rodriguez. The Stage Band consists of flutes, saxophones, trumpets, trombones, guitar, piano, and drums.

J. Michael Rogers, director of bands at Methodist, will conduct

will be performed by the Methodist College Stage Band and Wind Ensemble on Tuesday (April 20) at 8p.m. in Reeves Auditorium. Admission is free and the public is invited to attend.

Selections to be performed by the Wind Ensemble include; "America the Beautiful" by Samuel Ward; "Ballet Egyptien" by Alexandre Luiguini; "Psalm 46" by John Zdechlik; "Variations on a Korean Folk Song" by John Barnes Chance and "Seventy Six Trombones" by Erik Leidzen. The Wind Ensemble consists of 26 musicians most of whom are Methodist College students. Flutes, clarinets, saxophones, cornets, and horns, along with some percussions instruments, make up the Wind Ensemble.

The Stage Band, consisting of 17 Methodist College students, will perform a number of selections, most of which are recent popular compositions. Included in the program are such pieces as "The Hustle" by Van McCoy; "The Rockford Files" by Mike Post and Peter Carpenter; "I Honestly Love You" by Peter Allen and Jeff Barry; "Daniel" by Elton John; "Love Will Keep Us Together" by Neil Sedaka and "Lying Eyes" by the Eagles. Vocalists for the Stage Band are Cheryl Olson, Frank Dawson, and Louis Rodriguez. The Stage Band consists of flutes, saxophones, trumpets, trombones, guitar, piano, and drums.

J. Michael Rogers, director of bands at Methodist, will conduct both performing groups.

###

methodist college
fayetteville, n. c. 28301

April 16, 1976

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

SPRING CONCERT TO BE PRESENTED
BY METHODIST COLLEGE BANDS

Conductor Mike Rogers rehearses the Methodist College Wind Ensemble.

methodist college
fayetteville, n. c. 28301

(3)

April 16, 1976

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 483-7110 ext. 223

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Joseph M. McAbee, son~~daughter~~
of Mr. and Mrs. Willie T. McAbee of Route 1, Farmville
has been elected a n usher for the spring commencement May 9 at Methodist
College.

McAbee was elected to this honor by the Methodist College
faculty based upon his/~~her~~ academic standing as a full-time student.

A physical education major at Methodist, McAbee is
a freshman . ~~She~~^{He} is a 1975 graduate of Cumberland High School in
Cumberland.

Methodist College is a four year, residential college of liberal arts and
sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

April 16, 1976

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 483-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Wayne D. Powers, son/daughter of Mr. and Mrs. W. S. Powers of East 19th St., Lumberton has been elected a marshal for the spring commencement May 9 at Methodist College.

Mr. Powers was elected to this honor by the Methodist College faculty based upon his/her academic standing as a full-time student.

A business major at Methodist, Powers is a sophomore. She is a graduate of _____ High School in _____

Methodist College is a four year, residential college of liberal arts and sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

April 16, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Gail Ellen Vogels, ~~son~~ daughter of Mr. and Mrs. Earle Vogels of RD II, Schwenksville has been elected an alternate ^{marshal} for the spring commencement May 9 at Methodist College.

Miss Vogels was elected to this honor by the Methodist College faculty based upon ~~his~~ her academic standing as a full-time student.

A n English major at Methodist, Miss Vogels is a freshman . She is a 1975 graduate of Souderton High School in Souderton.

Methodist College is a four year, residential college of liberal arts and sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

(B)

April 16, 1976

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 483-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR

AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Teresa Ann Poole, ~~son~~ daughter
of Mr. and Mrs. Coy D. Poole of Knightdale
has been elected aⁿ usher for the spring commencement May 9 at Methodist
College.

Miss Poole was elected to this honor by the Methodist College
faculty based upon ~~his~~ her academic standing as a full-time student.

A music major at Methodist, Miss Poole is
a freshman. She is a 1975 graduate of Whitley High School in
Wendell.

Methodist College is a four year, residential college of liberal arts and
sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

1

April 16, 1976

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 489-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Jo Anne Jones, ~~son~~ daughter of Mr. and Mrs. Rufus Jones of Wall St., Ellerbe has been elected a marshal for the spring commencement May 9 at Methodist College.

Miss Jones was elected to this honor by the Methodist College faculty based upon ~~his~~ her academic standing as a full-time student.

An English major at Methodist, Miss Jones is a freshman. She is a 1975 graduate of Richmond Academy High School in Rockingham, NC.

Methodist College is a four year, residential college of liberal arts and sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

3

April 16, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Frank Guy Braley, son/daughter

of Mr. and Mrs. Frank Braley of Route 2, Garner
has been elected an usher for the spring commencement May 9 at Methodist
College.

Mr. Braley was elected to this honor by the Methodist College
faculty based upon his/her academic standing as a full-time student.

A political science major at Methodist, Braley is
a junior. ~~He~~ He is a 1973 graduate of Garner High School in
Garner.

Methodist College is a four year, residential college of liberal arts and
sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

1

April 16, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR
AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Wanda Gail Willett, ~~son~~ daughter
of Mr. and Mrs. Max S. Willett of Route 1 in Sanford
has been elected a marshal for the spring commencement May 9 at Methodist
College.

Miss Willett was elected to this honor by the Methodist College
faculty based upon his/her academic standing as a full-time student.

An elementary education major at Methodist, Miss Willett is
a junior. She is a 1973 graduate of Sanford Central High School in
Sanford.

Methodist College is a four year, residential college of liberal arts and
sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

3

methodist college
fayetteville, n. c. 28301

April 16, 1976

From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 483-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE, N.C.-- Miss Claudia Gail Harrelson, ~~son~~ daughter of Mr. and Mrs. Grimes Harrelson of Route 1, Cherryville has been elected a marshal for the spring commencement May 9 at Methodist College.

Miss Harrelson was elected to this honor by the Methodist College faculty based upon his/her academic standing as a full-time student.

A religion major at Methodist, Miss Harrelson is a sophomore. She is a 1975 graduate of Cherryville High School in Cherryville.

Methodist College is a four year, residential college of liberal arts and sciences located on a 600-acre campus overlooking the Cape Fear Valley.

###

methodist college
fayetteville, n. c. 28301

April 19, 1976

16

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

FOR IMMEDIATE RELEASE

NEWS

DONKEY BASKETBALL GAME TO BE PLAYED
AT METHODIST COLLEGE GYM

The brothers of Pi Kappa Phi fraternity at Methodist College are sponsoring a Donkey Basketball game on Wednesday (April 21) at 8 p.m. in the college gymnasium.

Riders for this event will include students and faculty from the college as well as local businessmen. The game is under the auspices of Buckeye Donkeyball Inc. of Columbus, Ohio.

Tickets, which can be purchased at the door Wednesday night, are \$1.50 for adults and \$1 for children.

###

methodist college
fayetteville, n. c. 28301

NEWS

April 19, 1976 11

From Alan Stowers

METHODIST COLLEGE NEWS BUREAU

(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

SENIOR RECITAL SCHEDULED

AT METHODIST COLLEGE

Miss Karen Carlton and Mrs. Becky Sanger will have their senior music recital on Wednesday (April 21) at Hensdale Chapel on the Methodist College campus. This recital is scheduled to begin at 8 p.m., and admission will be free.

Miss Carlton, a native of California, is a music major at Methodist. Mrs. Sanger, originally from Hill City, Kansas, is a music education major.

Miss Carlton on clarinet and Mrs. Sanger on French horn will be assisted by Harlan Duenow on piano, Miss Bettie Hamilton, clarinet, Mrs. J. Michael Rogers on piano, Michael Rogers on clarinet, and Alan Porter, tenor.

###

methodist college
fayetteville, n. c. 28301

April 21, 1976

F13

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

FOR IMMEDIATE RELEASE

NEWS

SENIOR PIANO RECITAL

SET FOR MON. AT MC

FAYETTEVILLE--Methodist College student Mildred H. Dexter will perform her senior piano recital this Monday (April 26) at 10:30 a.m. in the Recital Hall of the Fine Arts Building.

She will play Tschaikowsky's "B flat Minor Concerto First Movement" with orchestral reduction for the second piano played by Mrs. Jean Ishee, assistant professor of piano and organ. She will also play Douglas Townsend's "Three Fantasies on American Folk Tunes for Two Pianos" with Prof. Ishee.

Mrs. Dexter, a resident of Fayetteville, studied music in Germany for three years prior to enrolling at Methodist College. She has performed on radio and TV and for civic clubs, teas, luncheons, weddings etc. At Methodist she is a dean's list student and accompanist for the College Chorus. In the community Mrs. Dexter is a church organist and a member of the Charminade Club.

An art minor, Mrs. Dexter won a blue ribbon for an oil painting she entered in the open art show at Methodist College in December.

###

methodist college
fayetteville, n. c. 28301

NEWS

15
April 22, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

ART GALLERY TO PRESENT AT MC
EXHIBIT, SALE OF ORIGINAL PRINTS

The Methodist College Art Department will sponsor an exhibit and sale of approximately 600 original prints from the Ferdinand Roten Galleries collection on Monday (April 26). The event will be held at the Student Union from 9 a.m. - 5 p.m.

Along with prints by such masters as Picasso, Goya, Renoir and Hogarth, can be seen works by many of today's American artists, some famous and some not yet famous. The informal displaying of the collection allows visitors to examine at close range the various graphic techniques of different artists.

Visitors are invited to browse through this collection of original graphics. A knowledgeable Roten representative will be on hand to answer questions about the prints and the artists and to discuss other prints not in this collection but which may be obtained from the gallery in Baltimore.

Ferdinand Roten holds exhibitions and sales at major museums, colleges, art galleries and art centers throughout the United States and Canada.

###

methodist college
fayetteville, n. c. 28301

April 22, 1976

10
From Alan Stowers
METHODIST COLLEGE NEWS BUREAU
(919) 488-7110 ext. 228

FOR IMMEDIATE RELEASE

NEWS

COMMENCEMENT MARSHALS, USHERS AT METHODIST COLLEGE ANNOUNCED

FAYETTEVILLE--Marshals and ushers for the Methodist College commencement May 9 have been elected by the faculty. Only full-time students with the highest grade point averages in their class are considered for the honor.

Leading the march as chief marshal will be Donna Hobbs, daughter of Mr. and Mrs. J.H. Hobbs, 3005 Marita Dr., Fayetteville. Miss Hobbs, a junior elementary education major, has a 3.94 grade point average of a possible 4.00. She was the 1974 valedictorian of Reid Ross Senior High School and their outstanding senior. She is a member of Alpha Lambda Delta sorority.

In addition to the chief marshal the faculty have elected male and female marshals and alternates from each of the three nongraduating classes.

Males elected are: Jim Bathurst, Ft. Bragg, junior; Gary Rigsbee, Fayetteville, alternate junior; Wayne Powers, Lumberton, sophomore; Billy Home, Fayetteville, alternate sophomore; Jakie Snapp, Fayetteville, freshman; and Eugene Leadbetter, Fayetteville, alternate freshman.

Females elected include: Wanda Willett, Sanford, junior; Mary Sopelak, Fayetteville, alternate junior; Claudia Harrelson, Cherryville and Kathy Jemigan, Fayetteville, sophomore; Vickie Herring, Spring Lake, alternate sophomore; Kathelene Faust, Spring Lake and Jo Ann Jones, Ellerbe, freshman; and Gail Vogels, Schwenksville, alternate freshman.

Ushers elected are: Paul Smith, Fayetteville and Joseph McAbee, Farmville, freshman male; Teresa Poole, Knightdale, freshman female; Tom Melvin, Fayetteville,

May 9 have been elected by the faculty. Only full-time students with the highest grade point averages in their class are considered for the honor.

Leading the march as chief marshal will be Donna Hobbs, daughter of Mr. and Mrs. J.H. Hobbs, 3005 Marita Dr., Fayetteville. Miss Hobbs, a junior elementary education major, has a 3.94 grade point average of a possible 4.00. She was the 1974 valedictorian of Reid Ross Senior High School and their outstanding senior. She is a member of Alpha Lambda Delta sorority.

In addition to the chief marshal the faculty have elected male and female marshals and alternates from each of the three nongraduating classes.

Males elected are: Jim Bathurst, Ft. Bragg, junior; Gary Rigsbee, Fayetteville, alternate junior; Wayne Powers, Lumberton, sophomore; Billy Home, Fayetteville, alternate sophomore; Jakie Snapp, Fayetteville, freshman; and Eugene Leadbetter, Fayetteville, alternate freshman.

Females elected include: Wanda Willett, Sanford, junior; Mary Sopelak, Fayetteville, alternate junior; Claudia Harrelson, Cherryville and Kathy Jemigan, Fayetteville, sophomore; Vickie Herring, Spring Lake, alternate sophomore; Kathelene Faust, Spring Lake and Jo Ann Jones, Ellerbe, freshman; and Gail Vogels, Schwenksville, alternate freshman.

Ushers elected are: Paul Smith, Fayetteville and Joseph McAbee, Farmville, freshman male; Teresa Poole, Knightdale, freshman female; Tom Melvin, Fayetteville, sophomore male; Susan Peluso, Fayetteville, sophomore female; and Guy Braley, Garner, junior male.

###

methodist college
fayetteville, n. c. 28301

NEWS

April 22, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

SENIOR EXHIBIT ON DISPLAY AT METHODIST COLLEGE

FAYETTEVILLE--The senior art exhibit of Kathy Fealy, daughter of Mrs. Jane Hodges, Route 1, Broadway, is currently on display in the Fine Arts Building at Methodist College. The exhibit will run through April 30.

Miss Fealy, an art education major, is showing pottery, macrame, drawings, prints, batiks, jewelry, paintings, and sculpture. Earlier this month she won first place in the annual Juried Art Show for one of her macrame creations.

"Nature is the dominant theme of most of my work since it's my desire to achieve a natural feeling through art," says Miss Fealy, who is showing 30 pieces in her exhibit.

Miss Fealy is a 1972 graduate of J. F. Webb High School in Oxford.

###

methodist college
fayetteville, n. c. 28301

12
April 22, 1976

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

FOR IMMEDIATE RELEASE

NEWS

SENIOR EXHIBITS ON DISPLAY

AT METHODIST COLLEGE

The senior art exhibits of Becki Benecke of Patrick, S.C., and Kathy Fealy of Broadway are currently on display in the Fine Arts Building at Methodist College. The exhibits will run through April 30 with viewing hours being 9 a.m. - 5 p.m. weekdays.

Mrs. Benecke, an art major at Methodist, is showing 40 pieces including crafts, macrame, weaving, batiks, tie dye, paintings, and sculpture. Miss Fealy, an art education major, is showing pottery, macrame, drawings, prints, batiks, jewelry, paintings, and sculpture. Earlier this month she won first place in the annual Juried Art Show for one of her macrame creations.

Mrs. Benecke, who never had any formal training in art prior to enrolling at Methodist College, tries to instill feeling through her works. "In some of my works, I try to convey a soft, serene, feminine feeling. In others I try to create a scary, weird, hard and harsh feeling," she says. Most of her art is based on realism, she adds, even her abstract works.

"Nature is the dominant theme of most of my work since it's my desire to achieve a natural feeling through art," says Miss Fealy, who is showing 30 pieces in her exhibit.

###

The senior art exhibits of Becki Benecke of Patrick, S.C., and Kathy Fealy of Broadway are currently on display in the Fine Arts Building in the Fine Arts Building at Methodist College. The exhibits will run through April 30 with viewing hours being 9 a.m. - 5 p.m. weekdays.

Mrs. Benecke, an art major at Methodist, is showing 40 pieces including crafts, macrame, weaving, batiks, tie dye, paintings, and sculpture. Miss Fealy, an art education major, is showing pottery, macrame, drawings, prints, batiks, jewelry, paintings, and sculpture. Earlier this month she won first place in the annual Juried Art Show for one of her macrame creations.

Mrs. Benecke, who never had any formal training in art prior to enrolling at Methodist College, tries to instill feeling through her works. "In some of my works, I try to convey a soft, serene, feminine feeling. In others I try to create a scary, weird, hard and harsh feeling," she says. Most of her art is based on realism, she adds, even her abstract works.

"Nature is the dominant theme of most of my work since it's my desire to achieve a natural feeling through art," says Miss Fealy, who is showing 30 pieces in her exhibit.

###

methodist college
fayetteville, n. c. 28301

April 22, 1976

From Alan Stowers

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

3

FOR IMMEDIATE RELEASE

NEWS

SENIOR EXHIBIT ON DISPLAY

AT METHODIST COLLEGE

FAYETTEVILLE, N. C.--The senior art exhibit of Mrs. Becki Boatwright Benecke, daughter of Mr. and Mrs. James O. Boatwright, Route 1, Patrick, is currently on display in the Fine Arts Building at Methodist College. The exhibit will run through April 30.

An art major at Methodist, Mrs. Benecke is showing 40 pieces including crafts, macrame, weaving, batiks, tie dye, paintings, and sculpture.

Mrs. Benecke, who never had any formal training in art prior to enrolling at Methodist, tries to instill feeling through her works. "In some of my works, I try to convey a soft, serene, feminine feeling. In others I try to create a scary, weird, hard and harsh feeling," she says. Most of her art is based on realism, she adds, even her abstract works.

At Methodist she won first prize in the crafts division in the annual student art exhibit her freshman year. She is president of the Art Club this year and a member of the Student Education Association.

Mrs. Benecke graduated from Cheraw High School in Cheraw in 1973.

###

methodist college
fayetteville, n. c. 28301

April 22, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

Photo to accompany:

SENIOR EXHIBIT ON DISPLAY
AT METHODIST COLLEGE

Becki Boatwright Benecke poses with one of her oils entitled "The Top Cat."

###

methodist college
fayetteville, n. c. 28301

April 22, 1976

13

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

FOR IMMEDIATE RELEASE

NEWS

STUDENT NEWSPAPER AT MC
WINS NATIONAL HONORS

FAYETTEVILLE--The student newspaper at Methodist College has received a first place rating in two national competitions.

The newspaper competed with other college and university newspapers published during the fall semester receiving the highest rating a newspaper can achieve on scorebook points alone. The contests were sponsored by the Columbia Scholastic Press Association (CSPA), an affiliate of Columbia University, and the Associated Collegiate Press (ACP), which is associated with the University of Minnesota.

The ACP judge said, "SMALL TALK is an excellent publication indicative of sound journalism and high standards." He especially liked "The Living Water" religion column of Ruth Davis of Conway, S.C., as a "signed column of opinion having merit."

The CSPA judge even gave SMALL TALK 25 bonus points "for compressing a wealth of interesting information into its pages thanks to intelligent writing and editing."

Newspapers were judged on content and coverage, writing and editing, editorial leadership, physical appearance, and photography. Executive staff members of the newspaper were Kathy Ewing of Durham, editor, Thomas Pope Jr. of Fayetteville, sports editor, and Rick Williams of Fayetteville, chief photographer.

###

methodist college
fayetteville, n. c. 28301

April 22, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE-- Miss Claudia Gail Harrelson has been elected publicity chairman of Koinonia for the coming year at Methodist College. Koinonia is the ecumenical Christian group for the college.

A 1975 graduate of Cherryville Senior High School in Cherryville, Miss Harrelson is the daughter of Mr. and Mrs. Grimes Harrelson of Route 1, Cherryville. She is a sophomore, majoring in religion.

###

methodist college
fayetteville, n. c. 28301

April 22, 1976

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

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE--Mr. Vernon W. Brown, III has been elected treasurer of Koinonia for the coming year at Methodist College. Koinonia is the ecumenical Christian group for the college.

A 1975 graduate of Hoke High School in Raeford, Mr. Brown is the son of Mr. and Mrs. Vernon Brown of North Main St. in Raeford.

###

methodist college
fayetteville, n. c. 28301

NEWS

②
April 22, 1976

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

FOR IMMEDIATE RELEASE

FAYETTEVILLE-- Miss Ruth Ann Davis has been elected vice president of Koinonia for the coming year at Methodist College. Koinonia is the ecumenical Christian group for the college.

A 1974 graduate of Conway Senior High School in Conway, Miss Davis is the daughter of Mr. and Mrs. George Davis of Route 5, Conway. She is a sophomore, majoring in English.

###

2

methodist college
fayetteville, n. c. 28301

April 22, 1976

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

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE-- Miss Yvonne B. Walker has been elected president of Koinonia for the coming year at Methodist College. Koinonia is the ecumenical Christian group for the college.

A 1973 graduate of Orange High School in Hillsborough, Miss Walker is the daughter of Mr. and Mrs. G. Warren Walker of Route 1, Hillsborough. She is a junior, majoring in elementary education.

###

methodist college
fayetteville, n. c. 28301

April 22, 1976 (2)

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

FOR IMMEDIATE RELEASE

NEWS

FAYETTEVILLE--Miss Elizabeth Blair Robertson has been elected secretary of Koinonia for the coming year at Methodist College.

Koinonia is the ecumenical Christian group for the college.

A 1974 graduate of Oakton High School in Vienna, Miss Robertson is the daughter of Mr. and Mrs. William P. Robertson of Miller Road in Oakton.

###

methodist college
fayetteville, n. c. 28301

April 27, 1976

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE HOSTING

LECTURE BY SOUTH AFRICAN

A. Beukes, political counselor for the Union of South Africa's embassy in Washington, D.C., will speak on "The Problems of South Africa" Thursday (April 29) at 7:30 p.m. in the Science Building Auditorium on the campus of Methodist College. The public is invited.

This is the final program this semester in the World Studies Program sponsored by the North Carolina Southeastern Consortium for International Education.

Beukes, a former journalist, was born in South Africa and attended the University of South Africa. He has been active in diplomatic circles for a number of years.

###

LECTURE BY SOUTH AFRICAN
METHODIST COLLEGE HOSTING
THURS. AT METHODIST COLLEGE
SOUTH AFRICAN TO SPEAK
LECTURE AT METHODIST COLLEGE
SOUTH AFRICAN SCHEDULES

methodist college
fayetteville, n. c. 28301

29
April 29, 1976

From Alan Stowers

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

FOR IMMEDIATE RELEASE

NEWS

METHODIST COLLEGE NIGHT SCHOOL BEGINS SUMMER TERM MAY 10

FAYETTEVILLE--Registration for the Methodist College Summer Session Night School is now being conducted during regular college operating hours. A special registration will also be held Saturday, May 8, from 9 a.m. - noon in the Horner Administration Building.

The night school, which will run from May 10-July 16, will feature nine courses from among five academic departments.

Included in the courses being offered are Macroeconomics, Survey of English Literature, Western Civilization I, and Survey of the Old Testament on Monday and Wednesdays from 7 - 9:15 p.m.

Courses to be offered Tuesday and Thursday evenings include Microeconomics, Survey of English Literature, Western Civilization II, Freshman Mathematics, and Survey of the New Testament.

A maximum of two courses can be taken. Since only lower division courses are being offered in this night school session, Term III of the 1976 Summer Session is being opened to night school students. "Term III is conducted on a tutorial basis and normally doesn't involve scheduled class sessions. One meets with the instructor to get assignments, etc. and confers with him periodically at a mutually convenient time at his office," said Dr. Samuel J. Womack, dean. Term III begins on July 19 and ends on August 20.

METHODIST COLLEGE participates in several programs of interest to service-

FAYETTEVILLE--Registration for the Methodist College Summer Session Night School is now being conducted during regular college operating hours. A special registration will also be held Saturday, May 8, from 9 a.m. - noon in the Horner Administration Building.

The night school, which will run from May 10-July 16, will feature nine courses from among five academic departments.

Included in the courses being offered are Macroeconomics, Survey of English Literature, Western Civilization I, and Survey of the Old Testament on Monday and Wednesdays from 7 - 9:15 p.m.

Courses to be offered Tuesday and Thursday evenings include Microeconomics, Survey of English Literature, Western Civilization II, Freshman Mathematics, and Survey of the New Testament.

A maximum of two courses can be taken. Since only lower division courses are being offered in this night school session, Term III of the 1976 Summer Session is being opened to night school students. "Term III is conducted on a tutorial basis and normally doesn't involve scheduled class sessions. One meets with the instructor to get assignments, etc. and confers with him periodically at a mutually convenient time at his office," said Dr. Samuel J. Womack, dean. Term III begins on July 19 and ends on August 20.

METHODIST COLLEGE participates in several programs of interest to servicemen and veterans such as Project AHEAD, the Degree Completion Program, the Veterans' Administration-GI Bill Program, and Vocational Rehabilitation.

Requirements for admission to the Night School are a high school diploma or GED equivalency. Additional information and application forms can be obtained from the Admissions Office, METHODIST COLLEGE, Fayetteville, NC 28301. Telephone 488-7110.

###

methodist college
fayetteville, n. c. 28301

April 29, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

ACADEMIC HONORS AWARDED AT METHODIST COLLEGE

Academic awards were presented to several Methodist College students Wednesday at the closing College Convocation of the academic year. Awards were presented to students judged by their respective department faculties as having great creative and academic potential.

The Outstanding Senior Awards were presented to Jim Stanley of Dunn and Chris Moore of Galivant's Ferry, S. C.. These awards were determined by their fellow students.

Receiving the Fox Award in Philosophy was Terry D. Allen of Lofton Dr., Fayetteville. Allen is majoring in sociology and minoring in philosophy and German.

The recipient of the Contardi Award in English was Mrs. Luz Baumann of Ft. Bragg. Mrs. Baumann, who has a double major in Spanish and English, is a candidate to receive her degree this May. She has maintained the highest accumulative grade point average in English.

Frank Guy Braley of Raleigh was awarded the Tobler Award in Political Science. Braley is a junior majoring in political science. Another award in the Political Science Department was presented to James C. Fleming. Fleming, the son of Sgt. and Mrs. Allen L. Warren, Cranbrook Dr., Fayetteville, won the Wang Award. Fleming is a junior majoring in history.

The Plyler-Knott Award in Religion was awarded to Charles L. Rice Jr. of Route 9, Fayetteville. Rice is a senior religion major.

Wednesday at the closing College Convocation of the academic year. Awards were presented to students judged by their respective department faculties as having great creative and academic potential.

The Outstanding Senior Awards were presented to Jim Stanley of Dunn and Chris Moore of Galivant's Ferry, S. C.. These awards were determined by their fellow students.

Receiving the Fox Award in Philosophy was Terry D. Allen of Lofton Dr., Fayetteville. Allen is majoring in sociology and minoring in philosophy and German.

The recipient of the Contardi Award in English was Mrs. Luz Baumann of Ft. Bragg. Mrs. Baumann, who has a double major in Spanish and English, is a candidate to receive her degree this May. She has maintained the highest accumulative grade point average in English.

Frank Guy Braley of Raleigh was awarded the Tobler Award in Political Science. Braley is a junior majoring in political science. Another award in the Political Science Department was presented to James C. Fleming. Fleming, the son of Sgt. and Mrs. Allen L. Warren, Cranbrook Dr., Fayetteville, won the Wang Award. Fleming is a junior majoring in history.

The Plyler-Knott Award in Religion was awarded to Charles L. Rice Jr. of Route 9, Fayetteville. Rice is a senior religion major.

Vicki L. White, daughter of Mr. and Mrs. James O. White, Johnson St., Fayetteville, received the Miller Award in History. Miss White, a senior majoring in history, plans to teach.

(more)

The Reardon Award in Economics was presented to Jay H. Odell of Davis St., Fayetteville. Odell is a senior majoring in business administration.

Peter Richard of Fayetteville, who graduated in December, received the Ott-Cooper Science Award. Ann Collier of Wade received the Student Education Association Award.

Winners of the American Bible Society awards were Richard McDowell of Petersburg, Va., and David Langston of Roxboro. Vickie Herring of Spring Lake won the Carolina College Alumnae Association Award.

###

methodist college
fayetteville, n. c. 28301

April 29, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES HONOR AT METHODIST COLLEGE

FAYETTEVILLE-- Miss Mary Christine Moore, daughter of Mr. and Mrs. Frank Jones of Route 3, Galivant's Ferry, has been awarded the Outstanding Female Senior Award for the 1975-76 school year at Methodist College. This award is given to the student judged to be the best all-around senior and is voted by the students themselves.

Miss Moore will graduate this May with a bachelor of arts degree in history. While at Methodist, she has participated in many activities including chorus, Small Talk, the History and Political Science Club, and cheerleading. She has held such positions as chief cheerleader, Student Government Association secretary, vice president of Weaver Dorm, and hall counselor. A Dean's List Student, Miss Moore was also named to Who's Who in American Colleges and Universities.

Miss Moore is a 1972 graduate of Aynor High School in Aynor, S.C.

###

methodist college
fayetteville, n. c. 28301

April 30, 1976

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES AWARD
AT METHODIST COLLEGE

FAYETTEVILLE-- James Richard McDowell, son of Mr. and Mrs. James E. McDowell of West Princeton Rd., Petersburg, has been awarded an American Bible Society Award. The award was presented to McDowell during the closing convocation at Methodist College.

McDowell, a religion major, is a candidate for a bachelor of arts degree to be received this May. He is a graduate of Dinwiddie County High School in Dinwiddie, Va.

###

methodist college
fayetteville, n. c. 28301

April 30, 1976 (2)

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES AWARD AT METHODIST COLLEGE

FAYETTEVILLE-- David I. Langston, son of Mr. and Mrs. William Langston of Route 3, Roxboro, has been awarded the American Bible Society Award at Methodist College. Presented to Langston at the closing convocation of the academic year, the award was based on his work in the ancient languages.

Langston, a religion major, is a junior at Methodist this year. He is a 1972 graduate of Person Senior High in Roxboro.

###

methodist college
fayetteville, n. c. 28301

April 30, 1976

3

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

FOR IMMEDIATE RELEASE

NEWS

RESIDENT RECEIVES AWARD AT METHODIST COLLEGE

FAYETTEVILLE-- Mr. Frank Guy Braley, son of Mr. and Mrs. Frank Braley of Route 2, Garner, has been awarded the Tobler Award in Political Science at Methodist College. Presented to Braley at the closing convocation of the academic year, this award is presented annually to the student adjudged by the Political Science faculty as being an outstanding student in this field and having the greatest academic potential. The award consists of an honorarium of \$100.

Braley is a junior majoring in political science. He is a 1973 graduate of Garner Senior High School in Garner.

###