

Fay, State, Area

Methodist College

FAYETTEVILLE, NORTH CAROLINA

DIVISION OF PUBLIC RELATIONS
CHARLES K. MCADAMS, DIRECTOR

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

January 9, 1964

For immediate release

Fayetteville, N. C.--Methodist College has recently received gifts totaling \$45,000 from two national foundations.

The Mary Reynolds Babcock Foundation of Winston-Salem at their meeting in December of 1963 voted a grant of \$30,000 to Methodist College to be applied to the library building, which is now under construction. The gift is to be paid over a two year period beginning in 1964.

Earlier in 1963 the Kresge Foundation of Detroit, Michigan made a gift of \$15,000 which was also directed toward the library.

In announcing these gifts Dr. L. Stacy Weaver, president of the college, said, "We appreciate this expression of interest in our program. These contributions will help us accomplish our goal of the completion of the library at the earliest possible date."

These gifts, along with the \$100,000 gift earlier in the year from W. E. Horner of Sanford, Trustee of the college, are among the special gifts received by Methodist College in 1963 totaling more than \$145,000.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

January 9, 1964

Methodist College has recently received gifts totaling \$45,000 from two national foundations.

The Mary Reynolds Babcock Foundation of Winston-Salem at their meeting in December of 1963 voted a grant of \$30,000 to Methodist College to be applied to the library building, which is now under construction.

The gift is to be paid over a two year period beginning in 1964,

Earlier in 1963 the Kresge Foundation of Detroit, Michigan made a gift of \$15,000 which was also directed toward the library.

In announcing these gifts Dr. L. Stacy Weaver, president of the college, said, "We appreciate this expression of interest in our program. These contributions will help us accomplish our goal of the completion of the library at the earliest possible date."

These gifts, along with the \$100,000 gift earlier in the year from W. E. Horner of Sanford, Trustee of the college, are among the special gifts received by Methodist College in 1963 totaling more than \$145,000.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

January 14, 1964

Eight members of the first senior class to be graduated at Methodist College in June, 1964, will be listed in the 1963-64 volume of WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES.

Students receiving this honor, from nominations made by the faculty of the college, were Betty Graham Bunce, Stedman; Samuel Reese Edwards, Jr., Betty Neill Guy, Ralph Finton Hoggard, Robert Herman Lapke, Louis Spilman, Jr., Francis Kehophon Stewart and William Alexander Wolfe, all of Fayetteville.

Announcement of the recognition was made during the chapel service at the college on Wednesday, January 15. In making the announcement Dr. Millard Burt, dean of the college, presented each of the recipients with a certificate of the award.

Criteria, established by the faculty, for nomination of these students were seniors with at least a 2.5 scholastic average who are expected to be graduated at the next commencement, leadership and participation in academic and student activities, and promise of future achievement.

Since the college did not have residence halls the first year, all the students listed are among commuting students, who make up approximately 85 per cent of the first senior class.

— Day 4 Radio Stations, N+O

Methodist College
Fayetteville, North Carolina

For release 12 O'clock Noon, Jan. 15

By: Charles K. McAdams, Director of Public Relations
January 14, 1964

Fayetteville, N. C. -- Eight members of the first senior class to be graduated at Methodist College in June, 1964, will be listed in the 1963-64 volume of WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES. *from on have been*

Students receiving this honor, from nominations made by the faculty of the college, were Betty Graham Bunce, Stedman; Samuel Reese Edwards, Jr., Betty Neill Guy, Ralph Finton Hoggard, Robert Herman Lapke, Louis Spilman, Jr., Francis Xenophon Stewart and William Alexander Wolfe, all of Fayetteville.

Announcement of this recognition was made during the chapel service at the college on Wednesday, January 15. In making the announcement Dr. Millard Burt, dean of the college, presented each of the recipients with a certificate of the award.

Criteria, established by the faculty, for nomination of these students were seniors with at least a 2.5 scholastic average who are expected to be graduated at the next commencement, leadership and participation in academic and student activities, and promise of future achievement.

Since the college did not have residence halls the first year, all the students listed are among commuting students, who make up approximately 85 per cent of the first senior class. *made*

— UCCA
Methodist College
Fayetteville, North Carolina
February 4, 1964

METHODIST COLLEGE--ON AND OFF CAMPUS

President Weaver is serving on the Committee on Facilities and Finance of the Community College Advisory Council. He attended the National Council of Methodist Colleges and Universities meeting in Washington, D. C., in January and will attend the meeting of the American Association of School Administrators in Atlantic City, February 15-19.

On February 6, fifty-three Allied Officers from China, India, Iran, Korea, Laos, Phillipines and Viet-Nam, attending the U. S. Army Special Warfare School at Fort Bragg, visited the campus. They participated in classes and shared with students and faculty during the noon meal in the college dining hall.

The Reverend Bill Lowdermilk, assistant director of public relations, represented the college at the Elizabeth City District Conference at Ahoskie. He preached at the West End Methodist Church on January 26, and taught the Mission Study for the Junion High Department at Hay Street Church on February 2.

Betty Neill Guy, soprano, and Bill Wolfe, pianist, both of whom are Dean's List students and recently elected into WHO'S WHO AMONG STUDENTS IN AMERICAN COLLEGES AND UNIVERSITIES, gave their Senior Recital at the College on February 9.

Dr. Samuel J. Womack, chaplain and professor of religion, is serving as chairman of the Technical Committee of the Fayetteville-Cumberland County Steering Committee, drafting a plan for an attack on poverty to

he submitted to the directors of the North Carolina Fund.

Grady Snyder, instructor in math, taught the last session of the Mission Study course at Haymount Church, Fayetteville, on January 26.

Approximately 600 teachers and school administrators attended and afternoon and evening Area NCEA meeting on the campus, February 3.

Charles K. McAdams, director of public relations, was the speaker for the Warsaw Methodist Men's Club on January 15, the MYF of Pittsboro Methodist Church on January 19, the Christian and Missionary Alliance Church of Fayetteville on January 26, the Fayetteville District Conference on January 27, the Raleigh District Conference on January 31. He represented the college at the Burlington District Conference on January 26 at Mebane and the Wilmington District Conference on February 2.

N.C.C.A.

Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations

February 5, 1964

TEACHER SCHOLARSHIPS AT METHODIST COLLEGE

Twenty-five full tuition scholarships are available at Methodist College for teachers in the North Carolina public schools who wish to participate in the 1964 Summer Session.

The scholarships are available for study in the humanities and social sciences. Subject areas include Art, Economics, English, History, Music, Philosophy, Political Science and Sociology.

The scholarships are being offered in conjunction with the In-Service Teacher Education Program, North Carolina Department of Public Instruction.

In announcing the scholarships Dr. Millard Burt, Dean of the College, said that scholarships will range from \$45 for a 3-hour course to \$90 for 6 semester hours of work, which is the maximum load for the summer session.

The scholarships provide opportunities for subject matter reinforcement, certificate renewal, up-grading of certificates, and cultural enhancement.

New, modern and fully air-conditioned residence halls and apartments are available for the summer session.

The six-week session is scheduled from June 8 to July 17. For further information or application forms contact S. R. Edwards, Director of Admissions, Methodist College, Fayetteville.

[69]

53
18
71

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
April 15, 1964

Through contributions from a number of friends and interested persons a scholarship fund has been established at Methodist College in memory of Betty Maness.

Miss Maness was a junior at Methodist College at the time of her death in an automobile accident on April 3, 1964.

She was the daughter of The Reverend and Mrs. M. W. Maness of Fayetteville.

Other contributions of this fund may be sent to Betty Maness Scholarship Fund, Methodist College, Fayetteville, N. C. The fund will be used to give assistance to some worthy student during the 1964-65 academic year.

Fayob, 4 Radio, N+O.

Methodist College
Fayetteville, N. C.

For release Sunday, February 9, 1964

By: Charles K. McAdams, Director of Public Relations
February 5, 1964

VIOLIN-PIANO DUO PLAYERS TO APPEAR AT METHODIST COLLEGE

Dr. Edgar Alden, violinist, and Dr. William S. Newman, pianist, will present the fifth event in the 1963-64 Concert-Lecture Series at Methodist College on Tuesday evening, February 18 at 8 o'clock. The public is cordially invited to the program, which is scheduled for the Science Building Auditorium.

Both performers are on the faculty of The University of North Carolina at Chapel Hill. Since 1950 they have given numerous recitals together throughout North Carolina and in near-by states.

Dr. Alden has also appeared often as first violinist of the North Carolina String Quartet, as concertmaster of the North Carolina Symphony and of several other orchestras in and out of the state, and in recitals with his wife, Dorothy Alden.

Dr. Newman, Alumni Distinguished Professor at the university since 1962, is widely known throughout the country as recital and orchestral soloist, author, and lecturer.

The program will include works by Bach, Beethoven, and Faure.

Methodist College
Fayetteville, N. C.

For release Sunday, February 9, 1964

By: Charles K. McAdams, Director of Public Relations
February 5, 1964

VIOLIN-PIANO DUO PLAYERS TO APPEAR AT METHODIST COLLEGE

Dr. Edgar Alden, violinist, and Dr. William S. Newman, pianist, will present the fifth event in the 1963-64 Concert-Lecture Series at Methodist College on Tuesday evening, February 18 at 8 o'clock. The public is cordially invited to the program, which is scheduled for the Science Building Auditorium.

Both performers are on the faculty of The University of North Carolina at Chapel Hill. Since 1950 they have given numerous recitals together throughout North Carolina and in near-by states.

Dr. Alden has also appeared often as first violinist of the North Carolina String Quartet, as concertmaster of the North Carolina Symphony and of several other orchestras in and out of the state, and in recitals with his wife, Dorothy Alden.

Dr. Newman, Alumni Distinguished Professor at the university since 1962, is widely known throughout the country as recital and orchestral soloist, author, and lecturer.

The program will include works by Bach, Beethoven, and Faure.

Fay. Ob + 4 Radio Stations

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 5, 1964

Two Methodist College seniors--Betty Neill Guy, soprano, and William Wolfe, pianist--will be presented in a joint Senior Recital on Sunday, February 9, at 3:30 p.m. in the Science Hall Auditorium. The public is invited.

Miss Guy, a pupil of Alan Porter, is the daughter of Mr. and Mrs. N. P. Guy of Fayetteville. Mr. Wolfe, a pupil of Jean Ishee, is the son of Mrs. Hazel Wolfe also of this city.

Sandra Gibson of Fayetteville will also be heard on the program as accompanist.

Both Miss Guy and Mr. Wolfe have made outstanding records at the college, having been on the Dean's List and having been selected recently for WHO'S WHO AMONG STUDENTS IN AMERICAN COLLEGES AND UNIVERSITIES.

They have both performed in musical programs throughout the area as well as at the college. Last year Miss Guy was presented in solo recital as a pianist, as well as a singer, and Mr. Wolfe was also heard in solo recital.

Miss Guy will open the program singing "Der Tod und das Mäedchen" and "Der Wanderer" by Schubert, followed by Elegie and Aria from Manon by Massenet.

-More-

Mr. Wolfe will play "Rhapsodie, Op. 79, No. 2" by Brahms and three Scriabine, "Preludes, Op. 11."

Miss Guy will continue with three songs--"A Very Ordinary Story" by Haydn, "Still as the Night" by Bohm, and "When Love is Kind", Old English Melody.

Mr. Wolfe's second group will consist of two Sonatas by Scarlatti, and his final selections will include, "Prelude, Op. 35, No. 1," Mendelssohn, "Ballade," Debussy and "Funerailles" by Liszt. Miss Guy's final selections will include, "This Little Rose" by Roy, "Now, Sleep the Crimson Petal" by Quilter, and "Florian's Song" by Godard.

Following the recital a reception for the students and guests, sponsored by the Music Club, will be held in the Student Union.

Fay. Ob d 4 Radio Stations

Methodist College
Fayetteville, N. C.

For release Friday, February 7, 1964

By: Charles K. McAdams, Director of Public Relations
February 6, 1964

Due to illness, Natalie Bodanya, internationally known Lyric Soprano, will not appear in concert at Methodist College on February 18 as previously scheduled. Efforts are being made to re-schedule her for a later date.

An excellent substitution has been made and a concert will be held on February 18 at the college.

Announcement will be made on Sunday, February 9, concerning the substitution.

THE FAYETTEVILLE OBSERVER

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

February 11, 1964

During a recent visit to the Methodist College campus Mr. George Myrover, extreme right, of Fayetteville, presented to the college this 3-inch Unitron telescope. Along with the telescope he gave the college a subscription to SKY AND TELESCOPE magazine. College officials examining a copy of the magazine with Mr. Myrover are, from left, Joseph M. Daniel, Assistant Professor of Physics; Frank H. Eason, Comptroller, and Julian Jessup, Student Government President. The telescope will become a valuable item of equipment in the college's science department.

Three masterworks from the literature of sonatas for violin and piano of three different eras will make up the program when Edgar Alden, violinist, and William S. Newman, pianist, join forces to present the fifth number in the current Concert-Lecture Series at Methodist College.

The concert will take place in the auditorium of the Science Building at 8:00 p.m., Tuesday, February 18. The public is cordially invited. There will be no admission charge.

First on the program will be the first of the six sonatas that J. S. Bach left for violin and a "realized" or written-out keyboard part rather than the more usual "figured bass" part of the Baroque Era. This highly expressive, melodious work is in four movements, slow-fast-slow-fast.

The second sonata is one of the strongest and most driving works in this form by Beethoven, the "Sonata in C Minor, Op. 30, No. 2". This work, a landmark of the Classic Era, is also in four movements, including a songful adagio and a witty scherzo.

The third and concluding work, after the intermission, is Faure's popular "Sonata in A Major", one of the best instrumental compositions by this late Romantic Frenchman. It, too, is in four movements, including a gentle andante and a sprightly scherzo movement, and ending with a radiant presto movement.

Dr. Newman is Chairman of Piano Instruction at the University of North Carolina at Chapel Hill. Dr. Alden heads the string program at the University. Both have performed frequently throughout the state and elsewhere.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
February 13, 1964

METHODIST COLLEGE--ON AND OFF CAMPUS

A total of 525 students have enrolled at Methodist College this year. This figure includes 52 new students enrolled at the beginning of the second semester.

Dr. Edgar Alden, violinist and head of the string program at the University of North Carolina at Chapel Hill, and Dr. William Newman, chairman of Piano Instruction, gave a joint recital at Methodist College on Tuesday evening, February 18.

President Weaver was in Atlanta last week conferring with the Housing and Home Administration in regard to two new dormitories which are being planned to be ready for occupancy in September, 1965.

Betty Neill Guy and William Wolfe were presented in the first senior music recital at the College on Sunday afternoon, February 9. Miss Guy, soprano, and Mr. Wolfe, pianist, are both Music Education Majors and are among the first seniors from the college who will begin their practice teaching soon.

The Fayetteville College Foundation is making plans for "Methodist College Loyalty Week" to be observed May 4-8 in Fayetteville and Cumberland County.

The Reverend Barney Davidson, District Superintendent of the Fayetteville District was the chapel speaker at the college on February 5.

The Reverend Bill Lowdermilk was the speaker for a Methodist Men's Breakfast at Saint Pauls on Sunday, February 9.

Fifty-five high school seniors from North Carolina, South Carolina, and Virginia participated in the week-end visitation program at the college February 7-8. Forty-five of these students took the scholarship examination during the week end.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
February 14, 1964

Fayetteville, N. C.--Seventy-six students have been named on the Dean's List at Methodist College for the fall semester of the 1963-64 academic year.

To qualify for this honor a student must earn a "B" average or better on 15 or more semester hours.

Those named for this honor are: Fayetteville, Wanda Allen, Sandra Autry, Larry Barnes, Doris Beard, Lorraine Black, Elaine Bule, Helen Carter, Eugene Coats, Danny Coblenz, George Collie, Lawrence Davison, George Dempsey, Shirley Draughon, Mrs. Claudia Dudley, Nancy Fisher, Ronald Greeney, Betty Neill Guy, Ella Rose Hall, Mary Hall, Mrs. Willisteen Hall, Dawn Hamby, Robert Harris, Roger Hobgood, Ralph Hoggard, Barbara Holmes, Jack Hunter, Jean Hutchinson, Katherine Kalevas.

Mary Lancaster, Robert Lapke, Mary Lynn McBryde, Mrs. Martha McCrea, Susanne McDonald, Mrs. Jane McKinney, Ann McKnight, David McLaurin, Patricia Moore, Charles Owen, Jr., Mrs. Cynthia Peppe, Ethel Perry, Mary Ray, Jimmy Reid, Gaither Scott, III, Mary Segesky, Alan Smith, Mrs. Betty Smith, Gloria Stanfield, Mrs. Rebecca Starling, Francis Stewart, Mrs. Ann Watson, Holly Williams, Mrs. Sally Yount, and Patricia Zahran; Fort Bragg, James Davies, Mrs. Madeleine Schoenborn, Michael Staab, and Mark Waple; Pope Air Force Base, Frank SanFelice.

Other North Carolina students qualifying for this honor are: Jerry Daughtry, Clinton; Deanne Little, Denver; James Johnson, Dunn; Martha Tysor, Edenton; Nancy Best, Franklinton; Mary Duncan, Greensboro; Dixie

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
February 14, 1964

Fayetteville, N. C.--Seventy-six students have been named on the Dean's List at Methodist College for the fall semester of the 1963-64

McCrea, Susanne McDonald, Mrs. Jane McKinney, Ann McKnight, David McLaurin, Patricia Moore, Charles Owen, Jr., Mrs. Cynthia Peppe, Ethel Perry, Mary Ray, Jimmy Reid, Gaither Scott, III, Mary Segesky, Alan Smith, Mrs. Betty Smith, Gloria Stanfield, Mrs. Rebecca Starling, Francis Stewart, Mrs. Ann Watson, Holly Williams, Mrs. Sally Yount, and Patricia Zahran; Fort Bragg, James Davies, Mrs. Madeleine Schoenborn, Michael Staab, and Mark Waple; Pope Air Force Base, Frank SanFelice.

Other North Carolina students qualifying for this honor are: Jerry Daughtry, Clinton; Deanne Little, Denver; James Johnson, Dunn; Martha Tysor, Edenton; Nancy Best, Franklinton; Mary Duncan, Greensboro; Dixie Godwin, Linden; Billie Rose Kelly, Sanford; Alton Bethea, Paul Brill, Southern Pines; Mrs. Betty Bunce, Stedman; Carol Callahan, Vass; Gwen Collier, Wade; Mrs. Louise Council, White Oak.

Out-of-state students named for this honor are: David Herring, Evansville, Indiana; Ray Jackson, Mountain Lakes, N. J.; Emory Pollard, Fredericksburg, Va.; Mrs. Carol Sams, McMinnville, Oreg.

pg 2

1964

From left, Dr. Edgar Alden, violinist, and Dr. William S. Newman,
pianist, who will appear in a concert at Methodist College at 8:00 p.m.,
Tuesday, February 18.

1964

From left, Dr. Edgar Alden, violinist, and Dr. William S. Newman,
pianist, who will appear in a concert at Methodist College at 8:00 p.m.,
Tuesday, February 18.

THE PILOT

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 18, 1964

Fayetteville, N. C.--Mr. Alton Bethea, 525 Highland Road, Southern Pines; Mr. Paul Brill, Horseshoe Road, Southern Pines; and Miss Carol Callahan, Route 2, Vass, were named to the Dean's List at Methodist College, Fayetteville, for the fall Semester of the 1963-64 academic year.

Mr. Bethea and Mr. Brill, both seniors, and Miss Callahan, a sophomore, were among 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

All ~~three~~ students have previously qualified for this honor.

THE FRANKLIN TIMES

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
February 18, 1964

For immediate release

Fayetteville, N. C.--Nancy Best, the daughter of Mr. and Mrs. G. W. Best, 110 Chavis Street, Franklinton, N. C., was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

She was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Best, a member of the junior class, was also on the Dean's List both semesters of her sophomore year.

THE BLADEN COUNTY JOURNAL

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations

February 18, 1964

Fayetteville, N. C.--Mrs. Louise F. Council, White Oak, N. C., was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

She was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Mrs. Council, a senior, has been of the Dean's List each of the seven semesters since enrolling in the college as a member of the first freshman class.

Feb 19, 1964

DEAN'S LIST FIRST SEMESTER 1963-64

Freshmen

- + Buie, Elaine
- FB — + Davies, James
- + Davison, Lawrence
- + Dudley, Claudia (Mrs.)
- Greensboro — + Duncan, Mary
- + Hall, Mary
- + Hutchinson, Jean
- + Lancaster, Mary
- Denver, NC — + Little, Deanne
- + McDonald, Susanne
- + McKnight, Elizabeth ANN
- + Peppe, Cynthia (Mrs.)
- + Reid, Jimmy
- + Scott, Gaither III
- + Segesky, Mary
- + Smith, Alan
- FB — + Staab, Michael
- FB — + Waple, Mark
- + Williams, Holly
- + Zahran, Patricia

5 Franklinton
 1 Clinton
 1 Evansville, Ind.
 8 Sanford
 4 Edenton, NC

Juniors

- Best, Nancy
- + Coats, Eugene
- + Coblenz, Danny
- + Daughtry, Jerry
- + Draughon, Shirley
- + Herring, David
- + Holmes, Barbara
- + Kelly, Billie Rose
- + McCrea, Martha (Mrs.)
- + Moore, Patricia
- + Perry, Ethel (?)
- + Ray, Mary
- + Tysor, Martha

76

Seniors

- + Autry, Sandra
- + Bethea, Alton - NO FORM
- + Brill, Paul - NO FORM
- + Bunce, Betty (Mrs.)
- + Carter, Helen
- + Collie, George
- + Council, Louise (Mrs.)
- + Dempsey, George
- + Fisher, Nancy
- + Godwin, Dixie
- + Guy, Betty Neill
- + Hall, Willisteen (Mrs.)
- + Hamby, Dawn
- + Hoggard, Ralph
- + Hunter, Jack
- + Johnson, James
- + Lapke, Robert
- + McBryde, Mary Lynn
- + McKinney, Jane (Mrs.)
- + Starling, Rebecca (Mrs.)
- + Sams, Carol (Mrs.)
- + Stewart, Francis
- + Watson, Ann (Mrs.)
- + Yount, Sally (Mrs.)

13 White Oak

7 Linden

3 Dunn

Memphis, Tenn.

24

Sophomores

- + Allen, Wanda
- + Barnes, Larry
- + Beard, Doris
- + Black, Lorraine
- WASS — + Callahan, Carol
- WADE — + Collier, Gwen
- + Greeney, Ronald
- + Hall, Ella Rose
- + Harris, Robert
- + Hobgood, Roger
- + Jackson, Ray (see form)
- + Kalevas, Katherine
- + McLaurin, David
- + Owen, Charles Jr.
- + Pollard, Emory
- PFE — + SanFelice, Frank
- FB — + Schoenborn, Madeleine (Mrs.)
- + Smith, Betty (Mrs.)
- + Stanfield, Gloria

McGeegory, Linda Mrs.

HILDEBRAND, JANICE (Mrs.)
SMITH, BARBARA

WASS
WADE

MOUNTAIN LAKES, N.J.

Fredricksburg, Va.

LEGEER-STAR

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--Martha Tysor, daughter of Mr. and Mrs. C. O. Tysor, Edenton, N. C., and a 1962 graduate of Norvlen High School, Norfolk, Va., was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

She was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Tysor is a member of the junior class at Methodist College, a new college which will graduate its first senior class in June, 1964.

LEGEER-STAR

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--Martha Tysor, daughter of Mr. and Mrs. C. O. Tysor, Edenton, N. C., and a 1962 graduate of Norvlen High School, Norfolk, Va., was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

She was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Tysor is a member of the junior class at Methodist College, a new college which will graduate its first senior class in June, 1964.

FREE-LANCE STAR

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

For immediate release

Fayetteville, N. C.--Emory Pollard, the son of The Reverend and Mrs. W. E. Pollard, Route 1, Fredericksburg, Va., was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

He was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Mr. Pollard is a member of the sophomore class at Methodist College, a new college which will graduate its first senior class in June, 1964.

CHOWAN HERALD

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--Martha Tysor, daughter of Mr. and Mrs.
C. O. Tysor, 10 ~~Iredell~~ Drive, Edenton, N. C. [↑] was named to the
Dean's List at Methodist College, Fayetteville, for the fall semester
of the 1963-64 academic year.

Miss Tysor, a member of the junior class, was one of 78 students
receiving this honor. To qualify for the Dean's List a student must earn
a "B" average or better on a minimum of 15 semester hours.

Evansville Press, Evansville Courier

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--David Herring, the son of Mrs. Marva Lee Kaufmann, 315 S. E. Second Street, Evansville, Indiana, was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

He was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Mr. Herring is a member of the junior class at Methodist College, a new college which will graduate its first senior class in June, 1964. He has qualified previously ~~qualified~~ for this honor.

Greensboro Daily News
Sumner High Sch. Newspaper

Methodist College
Fayetteville, N. C.

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

For immediate release

Fayetteville, N. C.--Mary Duncan, the daughter of Mrs. J. M.

Duncan, Route 7, Greensboro, was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

She was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Duncan, a member of the freshman class, is a 1963 graduate of Sumner High School.

Lincoln News, Lincoln Times
School Newspapers, N. Mecklenburg Co.

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--Deanne Little, daughter of Mr. and Mrs.
H. C. Little, Route 1, Denver, N. C., was named to the Dean's List
at Methodist College, Fayetteville, for the fall semester of the 1963-64
academic year.

She was one of 78 students receiving this honor. To qualify for the
Dean's List a student must earn a "B" average or better on a minimum
of 15 semester hours.

Miss Little, a member of the freshman class, is a 1963 graduate
of North Mecklenburg High School.

*Sampsonian
Sampson Independent*

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--Jerry Daughtry, son of Mr. and Mrs. Earl L. Daughtry, Route 3, Clinton, was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

He was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Daughtry, a member of the Junior Class, was also named to the Dean's List for the second semester of his sophomore year.

SANFORD HERALD

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--Billie Rose Kelly, daughter of Mr. and Mrs. Otis A. Kelly, Route 8, Sanford, N. C., was named to the Dean's List at Methodist College, Fayetteville, for the fall semester of the 1963-64 academic year.

She was one of 78 students receiving this honor. To qualify for the Dean's List a student must earn a "B" average or better on a minimum of 15 semester hours.

Miss Kelly, a member of the junior class, has previously qualified for this honor.

*Daily Record
Dunn Dispatch*

Methodist College
Fayetteville, N. C.

For immediate release

By: Charles K. McAdams, Director of Public Relations
February 19, 1964

Fayetteville, N. C.--James Johnson, 709 South Magnolia Avenue,
Dunn, N. C., the son of Mr. and Mrs. Roy A. Johnson, Gainesville,
Florida, was named to the Dean's List at Methodist College, Fayetteville,
for the fall semester of the 1963-64 academic year.

He was one of 78 students receiving this honor. To qualify for the
Dean's List a student must earn a "B" average or better on a minimum
of 15 semester hours.

Mr. Johnson, a member of the senior class, has previously qualified
for this honor.

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
February 26, 1964

For immediate release

The Executive Committee of the Southeastern Jurisdictional Council of the Methodist Church will meet in Fayetteville on March 5 and 6, 1964.

Dr. L. Stacy Weaver, president of Methodist College and chairman of the Committee on Education of the Jurisdictional Council, and Mrs. Weaver are serving as local hosts for the meeting.

Bishop Paul N. Garber, presiding Bishop of the Richmond Area, is chairman of the Jurisdictional Council and also the president of the Council of Bishops of the Methodist Church.

The Executive Committee is made up of the 8 Bishops, the elected representatives from each of the 9 Episcopal Areas, the 50 committee chairmen, the 2 executive secretaries, and the president and superintendent of grounds at the Lake Junaluska Assembly, which is owned by the Jurisdiction. The geographical area is comprised of 9 states with 15 annual conferences.

On Thursday evening, March 5, the members of the Executive Committee and their wives, along with the District Superintendents of the North Carolina Conference and their wives, will be the dinner guests of President and Mrs. Weaver in the Methodist College Dining Hall.

Following the dinner a convocation will be held at Hay Street Methodist Church in Fayetteville at 7:30 p.m. Bishop Marvin Franklin of Jackson, Mississippi, will be the preacher. Special music will be provided by the Methodist College Chorus.

The public is invited to attend the convocation Thursday evening.

On Friday morning, March 6, at 11 o'clock Mrs. Weaver will entertain

Dr. L. Stacy Weaver, president of Methodist College and chairman of the Committee on Education of the Jurisdictional Council, and Mrs. Weaver are serving as local hosts for the meeting.

Bishop Paul N. Garber, presiding Bishop of the Richmond Area, is chairman of the Jurisdictional Council and also the president of the Council of Bishops of the Methodist Church.

The Executive Committee is made up of the 8 Bishops, the elected representatives from each of the 9 Episcopal Areas, the six committee chairmen, the 2 executive secretaries, and the president and superintendent of grounds at the Lake Junaluska Assembly, which is owned by the Jurisdiction. The geographical area is comprised of 9 states with 15 annual conferences.

On Thursday evening, March 5, the members of the Executive Committee and their wives, along with the District Superintendents of the North Carolina Conference and their wives, will be the dinner guests of President and Mrs. Weaver in the Methodist College Dining Hall.

Following the dinner a convocation will be held at Hay Street Methodist Church in Fayetteville at 7:30 p.m. Bishop Marvin Franklin of Jackson, Mississippi, will be the preacher. Special music will be provided by the Methodist College Chorus.

The public is invited to attend the convocation Thursday evening.

On Friday morning, March 6, at 11 o'clock Mrs. Weaver will entertain the wives of the members of the Executive Committee at a coffee hour in her home at 1717 Raeford Road.

The Executive Committee will hold business sessions on Thursday afternoon and Friday. They will hear reports from the six committee chairmen and will discuss certain recommendations and memorials to be presented to the General Conference of the Methodist Church.

Fay 96, 4 Radio Stations, 740

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
February 27, 1964

Dr. Donald Andrews, a distinguished scientist, leading authority in Thermodynamics, and Professor of Chemistry, will be on the campus of Methodist College, March 4-5, as a Danforth Visiting Lecturer.

On Wednesday evening, March 4, at 8 P.M. in the Science Hall Auditorium, Dr. Andrews will give a public lecture on "Dynamic Form in Nature and Art," illustrated with piano music and motion picture. There will be no admission charge.

This is the seventh in the current Concert-Lecture Series at Methodist College. Through the series the college seeks to provide cultural and educational programs for the entire community through outstanding concert artists and lecturers.

A native of Southington (South Farmington), Connecticut, Dr. Andrews received his early education in the Southington public schools, spent one year at Phillips Academy in Andover, and received his B.A. and Ph.D. degrees from Yale.

After periods of research in low temperature calorimetry at Yale, the Universities of California and Leiden (Holland), and the Franklin Institute in Philadelphia, Dr. Andrews went to Baltimore in 1927 as assistant professor of Chemistry at the Johns Hopkins University to teach Thermodynamics and to direct research in the field of calorimetry. In 1930 he was promoted to Professor of Chemistry. He served as Chairman of the department from 1936 to 1943, and B. N. Baker Professor of Chemistry from 1950 to 1963. He is now Professor Emeritus of Chemistry and teaches at Florida Atlantic College in Boca Raton.

As a result of his first few years at Johns Hopkins, Dr. Andrews organized a research unit for studies at very low temperatures. During World War II the laboratory was operated under contract with various branches of the armed services.

The primary objective of Dr. Andrews' wartime research was development of a bolometer for infra-red radiation. A new type of bolometer was designed to operate at a speed sufficient to make possible infra-red television, or "seeing-in-the-dark" by means of invisible infra-red or heat rays emitted by various objects.

Following the first successful use of the atomic bomb, Dr. Andrews and his associates at Johns Hopkins have been active participants in the study of the effect of atomic energy on social and political affairs. He

-More-

served as chairman of the Baltimore branch of the Association of Scientists for Atomic Education, and as a Board member for the Foreign Policy Association, United Nations Association, and United World Federalists in Maryland.

As a lay reader in the Diocese of Maryland, Dr. Andrews has had a special interest in philosophical and religious implications of the latest scientific discoveries, and has spoken on the topic from a number of Episcopal pulpits as well as in churches of other denominations and at various educational institutions.

In 1959, Dr. Andrews became a member of the Council of the Research Academy in the Philosophy of the Arts and Sciences. A film entitled "Unheard Melodies," prepared in collaboration with Walter Mills, Jr., was broadcast nationally on NBC TV in March and August, 1960. A new theory of the relation between science and art has been developed in another project.

In addition to the public lecture on Wednesday evening, Dr. Andrews will address the students and faculty at Chapel on Wednesday morning at 11:30 on the subject, "Faith For The Atomic Age." In two informal class meetings on Thursday morning, March 5, he will discuss with students and faculty, "The New Frontiers of Temperature, Time, and Outer Space," and "The New Frontiers of the Atom and Inner Space."

The Danforth Visiting Lecturers project is sponsored jointly by the Danforth Foundation and the Association of American Colleges. Dr. Andrews is one of sixteen outstanding scholars and specialists from this country and abroad selected by the Foundation and the Association's Arts Program for campus visits during the 1963-64 academic year. The tours planned for Dr. Andrews will take him to the campuses of thirteen colleges and universities in several sections of the nation.

Fay. State

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
March 2, 1964

Fayetteville, N.C.--Principals in the Executive Committee meeting of the Southeastern Jurisdictional Council of the Methodist Church, meeting in Fayetteville, N. C., March 4-5, are from left, Bishop Paul N. Garber, Richmond, Va., chairman of the Jurisdictional Council; Dr. L. Stacy Weaver, president of Methodist College, Fayetteville, Chairman of the Jurisdictional Committee on Education and host for the meeting; and Bishop Marvin Franklin, Jackson, Miss., who will be the preacher for a convocation Thursday evening at 7:30 at Hay Street Church, Fayetteville. The public is invited for the Thursday evening convocation.

Fay Observer, N.O., Carteret, Advance,
New Argus.

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
March 12, 1964

College Visitors--The Board of College Visitors of the North Carolina Conference of the Methodist Church pause to observe a point of interest on the Methodist College campus, Fayetteville, during their annual visit to the college on March 10. They are, from left, The Reverend L. C. Vereen, Raleigh, chairman of the committee; The Reverend James Auman, Garner; The Reverend Paul Browning, Fairmont; The Reverend Louis Aitken, Oxford; Mrs. James H. Harper, Southport; Mrs. C. D. Barclift, Fayetteville; B. M. Fesmire, Raleigh; John N. Turner, Elizabeth City; Dr. C. D. Barclift, Fayetteville; The Reverend J. H. Miller, Jr., Goldsboro; The Reverend E. J. Bedsworth, La Grange. The new library, under construction at the college, is in the background.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College

Fayetteville, North Carolina

By: Charles K. McAdams, Director of Public Relations

March 18, 1964

Leaders in the recent Religious Emphasis Week program at Methodist College, Fayetteville, pause for a few minutes to discuss the progress of events. They are, from left, Dr. Samuel J. Womack, Jr., Chaplain and Head of the Department of Religion and Philosophy; Kermit Norris, Fayetteville, chairman of the student planning committee; The Reverend Warren Petteway, Pastor of First Methodist Church, Henderson, guest minister for the week; George Stout, Wallace, committee member; Lorraine Black, Baltimore, Maryland, President of the Student Christian Association; and Betty Mitchell, Richmond, Va., committee member.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
March 19, 1964

Leaders in the recent Religious Emphasis Week program at Methodist College, Fayetteville, pause for a few minutes to discuss the progress of events. They are, from left, Dr. Samuel J. Womack, Jr., Chaplain and Head of the Department of Religion and Philosophy; Kermit Norris, Fayetteville, chairman of the student planning committee; The Reverend Warren Petteway, Pastor of First Methodist Church, Henderson, guest minister for the week; George Stout, Wallace, committee member; Lorraine Black, Baltimore, Maryland, President of the Student Christian Association; and Betty Mitchell, Richmond, Va., committee member.

Fay Obs + Radio Stations

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
March 26, 1964

For immediate release

Five Methodist College students were presented certificates attesting to their proficiency in knowledge of current national and international events during a recent assembly program at the college.

Students gaining recognition for their high scores in the 1964 TIME Magazine Current Events Test were: Robert Harris, sophomore from Fayetteville; Connor Holland, III, senior from Fayetteville; Selden Rapelye, junior from Wallingford, Vermont; James Link, sophomore from Fayetteville; and Louis Spann, III, freshman from Conway, South Carolina.

Harris achieved the highest score - 85 of a possible 105 points - among the 15 students representing the four classes at the college who took the test. The four remaining others scored the highest grades in each of their respective classes.

The test, administered by college librarian, Alva W. Stewart, was given in February. Prepared by the education staff of TIME, the test covers national and international events in the fields of art, literature, music, politics, business, and sports. It is given each year in hundreds of high schools and colleges throughout the nation.

This is the first year the test has been given at Methodist College. Stewart expressed the hope that it might be given to interested students in future years. Major purpose of the test is to stimulate interest in current affairs on a national and international level.

HERALD

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
March 26, 1964

Selden Rapelye of Wallingford, Vermont, was one of five Methodist College students presented certificates attesting to their proficiency in knowledge of current national and international events during a recent assembly program at the college.

The test, administered by college librarian, Alva W. Stewart, was given in February. Prepared by the education staff of TIME, the test covers national and international events in the fields of art, literature, music, politics, business, and sports. It is given each year in hundreds of high schools and colleges throughout the nation.

Lay Off + Radio Station

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
March 27, 1964

For release Monday, March 30, 1964

Rabbi Lee J. Stillpass, of Temple Beth Or, Raleigh, will address the Methodist College faculty and student body at the chapel assembly on Wednesday, April 1. Rabbi Stillpass, who will come to the campus under auspices of the Jewish Chautaugua Society, is to speak on the topic of "Modern American Judaism." The public is invited to hear Rabbi Stillpass at the chapel service which will be held in the Student Union.

In addition to the chapel address, the Raleigh visitor will also speak to some sections in Old and New Testament meeting on that date. His topic in the Bible classes will be "Jewish Messianic Expectations."

A graduate of the University of Cincinnati, where he received the A.B. degree, Rabbi Stillpass was ordained at Hebrew Union College-Jewish Institute of Religion, from which he received the M.H.L. degree in 1943. During World War II he served as a chaplain in the Navy, later serving congregations in Memphis, Knoxville, Galveston, Tex., Daly City, Calif., and Johnstown, Pa. He is a member of the Board of Directors of the Travelers' Aid Society, the Planned Parenthood Association of America and the National Conference of Christians and Jews.

The Jewish Chautaugua Society is an organization which is devoted to the creation of better understanding of Jews and Judaism through education.

Jay News Media

Methodist College For release Sunday, April 12, 1964
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
April 9, 1964

On Thursday, April 16, 1964, at 8:00 p.m., the Methodist College Chorus will present its Spring Concert in the Student Union of the Methodist College Campus. The Chorus, under the direction of Alan M. Porter and accompanied by Ann McKnight and Sandra Gibson, will present a varied program of both sacred and secular compositions ranging from the sixteenth century up to the present time. Soloists assisting the Chorus include: Miss Barbara Holmes, soprano, from Fayetteville; Miss Roberta West, mezzo-soprano, from Harker's Island, N. C.; Mr. William Davis, tenor, from Martinsburg, Pa.; and Mr. James Langston, bass, from Portsmouth, Va.

One of the highlights of the evening will be the performance of selections from the REQUIEM in D minor (K. 626) by Wolfgang A. Mozart. The selections include the Introit and Kyrie, Rex tremendae, Lacrymosa, and Domine Jesu. This performance will act as a preview to the final program of the Methodist College Concert-Lecture Series on May 16, when the Chorus will join with guest soloists and the Fayetteville Symphony Orchestra to perform the Mozart REQUIEM in its entirety.

Also featured in the Concert Thursday will be the newly formed Singing Ensemble. This is a group of eight voices selected by audition from the College Chorus. The Ensemble is made up of the following people: Barbara Holmes, first soprano, and Teresa Zahran, second soprano, both of Fayetteville; Susan Myers, first alto, from Barnwell, S. C.; Carol Stuart, second alto, from Charlotte, N. C.; William Davis, first tenor, from Martinsburg, Pa.; Daniel Nau, Jr., second tenor, from Fairless Hills, Pa.; Dale Meeks, first bass and Henry Walker, second bass, both of Fayetteville.

No admission will be charged and the public is cordially invited to attend.

Methodist College
Fayetteville, North Carolina

For immediate release

By: Charles K. McAdams, Director of Public Relations
April 13, 1964

The Green and Gold Masque-Keys, dramatic club at Methodist College, is sponsoring "the amazing Kirkwood," a Wizard of Magic, in an afternoon performance, 3:00 P.M., on April 18, at Alexander Graham Jr. High School Auditorium. This skilled prestidigitator promises a wide range of exciting illusions including a "decapitation" act much in the tradition of the great magicians, Houdini and Thurston. The program should please young and old alike, for "Kirkwood" is also skilled in the ancient art of extra-sensory perception and telepathy.

Although his work in Magic is on a recognized professional level, "the amazing Kirkwood" is a minister and also a full-time teacher of English at Fork Union Military Academy, a Baptist institution in Fork Union, Virginia, where he has been giving, for a number of years, a highly successful, annual performance for the students. He comes highly recommended from numerous clubs and organizations.

Methodist College students have volunteered to sponsor this show in the hope that they may be able to provide both the college and the community with additional, clean-cut dramatic entertainment. A nominal fee will be charged and the proceeds will be used to inaugurate a fund dedicated to the service of the college and the community in the area of dramatics.

THE FAYETTEVILLE OBSERVER

Methodist College --By Charles K. McAdams

Dr. Thomas A. Collins, president of North Carolina Wesleyan College at Rocky Mount, was the guest speaker for the chapel service on Wednesday of this week at Methodist College.

Speaking on the subject, "An Incredible Assumption," Dr. Collins said, "We make the incredible assumption that with the proper instruments science can discover the truth. Why," he said, "can't we make, with the same degree of confidence, the assumption that with the proper instruments (a pure heart, open mind, and a prayerful search) man can find God and spiritual truth.

"Why must we be so obtuse about our personal faith and on the other hand so positive about the world around us?

"As truths are disclosed to scientists through key perceptions, crucial experiments, and advanced instruments, the reality of God may be discovered through prayer which reaches out, in, and up.

"Truth is one," said Collins, "science and religion are compatible and complement each other."

Methodist College and North Carolina Wesleyan College both opened their doors to the first freshman class in September of 1960. They are twins except for the colonial architecture of North Carolina Wesleyan as compared with the contemporary design embodied in the striking architecture of Methodist College.

Dr. Sam J. Womack, Jr., chaplain at Methodist College, was the chapel speaker at North Carolina Wesleyan College on January 31.

Dr. Collins was introduced by Dr. L. Stacy Weaver, president of Methodist College.

764

THE FAYETTEVILLE OBSERVER
Fayetteville, N. C.

Methodist College
By: Charles K. McAdams

The Reverend Hasbrouck Hughes, Jr., ~~center~~, pastor of the Stanleytown Methodist Church, Stanleytown, Virginia, was the chapel speaker at Methodist College, Monday. He spoke on the subject, "The Call to Excellence and Christian Commitment." He was introduced by the Reverend William Quick, ~~left~~, pastor of the Zebulon Methodist Church, in which Mr. Hughes ^{was} ~~is~~ conducting evangelistic services ^{that} ~~this~~ week. Dr. Stacy Weaver, ~~right~~, president of the college, was in charge of the program.

NEWS AND OBSERVER

**Methodist College
Fayetteville, North Carolina**

For Release Sunday, April 19, 1964

**By: Charles K. McAdams, Director of Public Relations
April 15, 1964**

Susan McDonald, internationally acclaimed harpist, will give a recital at Methodist College, Fayetteville, on Tuesday, April 21, at 8 p.m. in the Student Union. The performance is one of the programs in the current Concert-Lecture Series to which the public is invited. No admission will be charged.

Fay, State, Area-

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
April 15, 1964

Fayetteville, N. C.--Critics and public alike have been unanimous in their appreciation of the musical artistry of Susann McDonald, the young virtuoso harpist who will appear at Methodist College Student Union on Tuesday, April 21 at 8 p.m. The performance is open to the public with no admission charge.

In 1957 her New York debut at Carnegie Recital Hall elicited comments on her "fluent technique" and "interpretive insight." The following year, in the same hall, she created a musical sensation by three recitals in one week comprised solely of music written for the harp.

Born in Rock Island, Illinois, where she began harp studies at the age of six, Miss McDonald received an early artistic formation in this country from Marie Ludwig, Mildred Dilling and Marcel Grandjany. She studied in Paris at the Conservatory with Lily Laskine and with the late noted French harpist Henriette Renie, whom she considers her mentor. She won an international prize in Chicago. At the completion of her Conservatory studies, she won the Premier Prix in 1955, and was American Winner in the First International Harp Contest in Israel in 1959.

Miss McDonald's studies with Grandjany were at Juilliard. She also attended Columbia University for courses in Advanced French Literature, and took a correspondence course in counterpoint from the University of Illinois.

After teaching privately for two years in Illinois and three in New York, Miss McDonald gave guest harp demonstrations at Interlochen National Music Camp and at numerous schools and colleges. She performed as orchestra harpist in several Broadway musicals including "Camelot," "Tenderloin" and "Kwamina," for the New York City Center Ballet, and in orchestra and opera at the Manhattan School of Music.

In 1961 Miss McDonald performed in recital at London's Wigmore Hall, made recital and orchestral appearances at the Holland Music Festival in Amsterdam, and toured South America. She has played with the New York Philharmonic, Israel Philharmonic and Kol Radio Orchestras, Amsterdam Chamber Orchestra, Orquestra de camera in Lima, Peru, the Rudie Sinfonietta, and Fort Wayne Symphony. Tours in 1962 took her to England and France. She has performed on television and on world-wide radio in a B.B.C. recital. Other recital appearances have been in Los Angeles, Chicago, and at the Phillips Gallery in Washington, D. C.

As one of the harp's foremost exponents, Miss McDonald is doing much to bring the instrument to popular attention with musicianship, as one critic put it, "That removes the harp from behind the potted plants and places it in the company of instruments that can make significant music." She has accomplished this not only by her interpretations of the existing music written for the harp, but by awakening the interest of contemporary music to add to the repertoire

Miss McDonald's tours this season to several colleges and universities in many parts of the nation are being made under the auspices of the Arts Program of the Association of American Colleges. In addition to her formal recital, and as an "extra dimension" provided by the Arts Program's visit plan, she will also give a lecture-demonstration during the college assembly on Wednesday, April 22, at 11:30 a.m.

FAYETTEVILLE OBSERVER

**Methodist College
Fayetteville, North Carolina**

**By: Charles K. McAdams, Director of Public Relations
April 15, 1964**

For Release Sunday, April 19, 1964

Susan McDonald, internationally acclaimed harpist, will give a recital at Methodist College, Fayetteville, on Tuesday, April 21, at 8 p.m. in the Student Union. The performance is one of the programs in the current Concert-Lecture Series to which the public is invited. No admission will be charged.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For Release Sunday, April 19, 1964

By: Charles K. McAdams, Director of Public Relations
April 15, 1964

Susan McDonald, internationally acclaimed harpist, will give a recital at Methodist College, Fayetteville, on Tuesday, April 21, at 8 p.m. in the Student Union. The performance is one of the programs in the current Concert-Lecture Series to which the public is invited. No admission will be charged.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For Release Sunday, April 19, 1964

By: Charles K. McAdams, Director of Public Relations
April 16, 1964

Dr. J. V. Early, pastor of the First Methodist Church, Rockingham, will be the guest speaker for Chapel at Methodist College on Monday, April 20. Dr. Early, who is one of the outstanding ministers in North Carolina Methodism, will conduct revival services April 19-24 at St. Andrews Methodist Church near the college campus.

(NOTE: Prep, please save this picture for me. Thank you.)

? 1964
Radio Station W. I. D. U.
Radio Station W. F. N. C.
Radio Station W. F. L. B.
Radio Station W. F. A. I.
THE FAYETTEVILLE OBSERVER

For Release Noon Friday

Methodist College, Fayetteville, N. C.
By: C. K. McAdams, Director of Public Relations

Bishop Fred C. Holloway, Bishop of the West Virginia Area of the Methodist Church, will be a special guest on the Methodist College campus Monday, April 24.

He will speak at the regular Monday morning chapel service at 11:30 and will meet with the faculty at a luncheon in the College dining hall.

Bishop Holloway's visit is part of an effort by the Council of Bishops of the Methodist Church to keep themselves informed of the progress and development of each of the colleges across the country related to and supported by the Methodist Church.

Prior to his recent election as Bishop in the Methodist Church, Holloway was president of Drew University; therefore, he is well qualified to make a valid appraisal of Methodist College. Out of his experience he will also be able to offer wise and helpful counsel.

Friends of the College are cordially invited to share in the chapel service which will be conducted in the Science Hall auditorium.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina

For Release Friday, April 17, 1964

By: Charles K. McAdams, Director of Public Relations
April 16, 1964

Fayetteville, N. C.--"The Amazing Kirkwood," America's Master Magician and authority in the ancient art of extra-sensory perception and telepathy, will give a performance on Saturday afternoon, April 18, at 3 o'clock in the Alexander Graham Junior High School Auditorium. The performance, which should please young and old alike, is sponsored by the Methodist College Dramatics Club and proceeds will be used to strengthen the dramatics program at the college.

Drama

Fay. Ob.

4 radio stations

Methodist College
Fayetteville, North Carolina

For Release Sunday, May 5

By: Charles K. McAdams, Director of Public Relations
April 29, 1964

METHODIST COLLEGE MUSIC DEPARTMENT TO PRESENT CHAMBER CONCERT

As its contribution to the 1964 Cumberland County Fine Arts Festival, the Music Department of Methodist College will present a concert of chamber music on Tuesday evening, May 5, at 8 o'clock in the Science Building Auditorium. The public is invited to attend; there will be no admission charge.

* Performing on the program will be Alan Porter, tenor; Jean Ishee, pianist; Rebecca and Willis Gates, violinists; Grace and Catherine Gates, violists; and Madeline Gates, 'Cellist.

The compositions to be performed are "On Wenlock Edge," a song cycle for tenor, piano, and string quartet by Ralph Vaughan Williams; and the Quintet in G Major, Opus III, for 2 violins, 2 violas, and 'cello by Johannes Brahms.