

Methodist College
Fayetteville, N. C.

By: C. K. McAdams
Director of Public Relations

WIDA

For release Thursday, January 5, 1966

6

Ursula Zollenkopf, noted German contralto, will appear in recital at Methodist College on Tuesday evening, January 11, at 8 o'clock.

Mrs. Zollenkopf is well known in most of the concert halls in Europe, having appeared in the Scandinavian Countries, Italy, Belgium, Switzerland, Holland, Spain, and her native Germany. Possibly her greatest success was her performance under Igor Stravinsky in the world premier of his oratorio "Threni" in Venice. She has also performed under such noted conductors as Carl Schuricht, Heinz Freudenthal, and Hans Rosbaud.

Ursula Zollenkopf was born in East Germany. She studied piano at the Academy of Music in Koenigsberg (formerly East Prussia) as well as art history at the university there. She was active as director of the youth department at the radio station in Koenigsberg. By the end of the second world war she was a nurse. She fled from Koenigsberg during the bombardment by the Russians. In West Germany she sang and played on stage; later she joined the outstanding chorus of the North German Radio Station. Here she met her principal voice teacher, Max Thurn, conductor of the chorus, with whom she has studied for many years. Since 1958 she has sung only as a soloist.

Mrs. Zollenkopf will be assisted at the piano in the recital at Methodist College by Edward Bradberry. The program will include a group of arias of J. S. Bach, Gluck, and Saint-Saens as well as Lieder by Schubert, Dvorak, and Richard Strauss.

The concert, which is the sixth presentation in the current concert-lecture series at the college, will be held in the Student Union Building. The public is invited to attend. There will be no admission charge.

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

For immediate release

(Feb. 1966)

Fayetteville, N. C.--Dr. C. Ritchie Bell, associate professor of botany and director of the Coker Arboretum at the University of North Carolina at Chapel Hill, will be the guest lecturer at a meeting of the Science Club at Methodist College on Tuesday afternoon, February 23.

The meeting will be held at 4:00 p.m. in the Science Building Auditorium. The public is invited.

Dr. Bell will speak on the subject "Plant Evolution".

He is a native of Cincinnati, Ohio and served in the Army Air Force from 1942-1945.

He holds the A.B. and M.A. degrees from the University of North Carolina and the Ph.D. degree from the University of California (Berkeley).

He has held positions with Kalmia Gardens and Coker Seed Co., Hartsville, S. C., and with the Department of Biological Control, University of California.

He has taught at the University of California, the University of Illinois, and has been on the faculty of the University of North Carolina since 1955.

He holds membership in the Botanical Society of America; Society for the Study of Evolution; American Society of Plant Taxonomists; International Society of Plant Taxonomists; American Association for the Advancement of Science; Elisha Mitchell Scientific Society; and Association of Southeastern Biologists.

Students and teachers from high schools and colleges of the Fayetteville area are extended a special invitation to the lecture.

THE SAMPSON INDEPENDENT

Methodist College
Fayetteville, North Carolina
Charles K. McAdams
Director of Public Relations
February 10, 1966

For immediate release

Cutlines for enclosed picture

Fayetteville, N C. -- Emmett Roger Williams, son of Mr. and Mrs. Dwight S. Williams of Route 3, Clinton, is shown observing a laboratory technologist at work during a recently-completed training course in New York City in his capacity as sales representative for Pfizer Diagnostics, department of Chas. Pfizer & Company, Inc. A 1965 graduate of Methodist College with a major in biology, Mr. Williams previously attended North Carolina State College and now lives at 3213 Copley Drive, Raleigh.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams
Director of Public Relations
February 10, 1966

For release February 11

Fayetteville, N. C. -- Students were to begin arriving in Fayetteville this afternoon to compete for scholarships at Methodist College for the 1966-67 academic year.

Some 16 youths will participate in this the first of two weekends scheduled this year for scholarship interviews and examinations. The second competition is slated for March 12.

Students coming from out-of-state and distant points in North Carolina will be housed on the campus tonight and joined by others tomorrow morning, at which time all will participate in interviews with members of the college faculty and administration. The scholarship examinations will be held tomorrow afternoon.

These tests are primarily for the Methodist College Merit Scholarships which can amount to as much as \$550 per year, renewable annually. The scholarship awards are based upon need as well as academic achievement.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 9, 1966

For release Friday, March 11

Fayetteville, N. C. - Students from North Carolina and other states, including New York, Maryland, Virginia and Florida, were to begin arriving here this afternoon to compete for scholarships at Methodist College for the 1966-67 academic year.

Thirty-two youths will participate in the second of two weekends scheduled this year for scholarship interviews and examinations. The first competition was held on February 12.

Students coming from out-of-state and distant points in North Carolina will be housed on the campus tonight and joined by others Saturday morning, at which time all will participate in interviews with members of the college faculty and administration. The scholarship examinations will be held Saturday afternoon.

The tests are primarily for the Methodist College Merit Scholarships which can amount to as much as \$550 per year, renewable annually. The scholarship awards are based upon need as well as academic achievement.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 11, 1966

For immediate release

Picture attached

Fayetteville, N. C. -- A Winston-Salem girl has been chosen to represent the Methodist College Spanish Club at the American Institute for Foreign Study Summer School in Spain in 1966.

Miss Susan Marie Lindsay, daughter of Mr. and Mrs. Paul M. Lindsay, Jr., of 2210 South Main Street, Winston-Salem, is slated to depart on June 29 for Madrid, from which she will proceed to the University of Salamanca at Salamanca for a four-week course in language and civilization taught by University professors.

Miss Lindsay, a freshman at Methodist College, was chosen through a careful selection process which included written and oral tests.

In addition to optional weekend excursions, the course will include an additional 10 days of sightseeing in Europe, visiting Madrid, Cordoba, Seville, Torromolinos, and Granada. Following her return to the United States on August 8, the young student will share her experiences with her fellow students and will prepare a presentation with slides for interested civic groups.

The University of Salamanca curriculum includes three levels: elementary, intermediate, and advanced, with emphasis on teaching the student to speak the language rather than to write it. The University is the oldest in Spain, dating from 1218, and has ranked for centuries with Oxford, Cambridge and Paris as a center of European learning.

Methodist College students currently are raising the money to defray the expenses of their representative.

Miss Lindsay's father is a pilot for Piedmont Aviation.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 10, 1966

For immediate release

Picture attached

Fayetteville, N. C. -- The Spanish Club of Methodist College plans to send a student this summer to Spain to participate in a study program sponsored by the American Institute for Foreign Study.

The delegate, Miss Susan Lindsay, a freshman from Winston-Salem, was chosen through a careful selection process which included written and oral tests. She is slated to depart on June 29 for Madrid from which she will proceed to the University of Salamanca at Salamanca for a four-week course in language and civilization taught by University professors.

In addition to optional weekend excursions, the course will include an additional 10 days of sightseeing in Europe, visiting Madrid, Cordoba, Seville, Torromolinos, and Granada. Following her return to the United States on August 8, the young student will share her experiences with her fellow students and will prepare a presentation with slides for interested civic groups.

The University of Salamanca curriculum includes three levels: elementary, intermediate, and advanced, with emphasis on teaching the student to speak the language rather than to write it. The University is the oldest in Spain, dating from 1218, and has ranked for centuries with Oxford, Cambridge and Paris as a center of European learning.

Methodist College students currently are raising the money to defray the expenses of their representative. The Pilot Club of Fayetteville, in a recent meeting, voted to make a contribution to this effort.

SOUTH HILL ENTERPRIZE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 11, 1966

For immediate release

Fayetteville, N. C. - Miss Carolyn Thompson, daughter of Mr. and Mrs. E. Reginald Thompson of Union Level, Virginia, was chosen by her classmates to represent the senior class at Methodist College during recent Homecoming festivities at the College.

Miss Thompson, a graduate of Park View High School in South Hill, previously attended Ferrum College. She is majoring in Education at Methodist College.

THE JOURNAL-SENTINEL

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 11, 1966

For immediate release

Fayetteville, N. C. - Miss Susan M. Lindsay, daughter of Mr. and Mrs. Paul M. Lindsay, Jr., of 2210 South Main Street, Winston-Salem, was chosen by her classmates to represent the Freshman class at the recent Homecoming festivities at Methodist College.

A 1965 graduate of Gray High School, Miss Lindsay is majoring in Spanish.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 11, 1966

For immediate release

Fayetteville, N. C. - Miss Pamela Zollars, of 6406 Greengate Hill Road, daughter of Mrs. R. W. Zollars and the late Maj. (Ret.) Zollars, was chosen by her classmates to represent the Sophomore class during recent Homecoming festivities at Methodist College.

A 1964 graduate of Fayetteville Senior High School, Miss Zollars is majoring in Elementary Education.

THE RED SPRINGS CITIZEN

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 11, 1966

For immediate release

Fayetteville, N. C. -- Miss Anne Watson, daughter of Mr. and Mrs. M. A. Watson of 219 West Second Avenue, Red Springs, was chosen by her classmates to represent the Junior class during recent Homecoming festivities at Methodist College.

A 1963 graduate of Red Springs High School, Miss Watson is majoring in Elementary Education at Methodist College. She was a member of the May Court during her freshman year in college.

For release February 17, 1966

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams
Director of Public Relations
February 16, 1966

Alan M. Porter, Instructor of Music at Methodist College and well-known tenor soloist, will present his annual college recital on Tuesday evening, February 22nd, at 8:00 P.M. in the student union lounge on the Methodist College campus.

Mr. Porter, who is a native of McKeesport, Pennsylvania, began singing in an Episcopal church choir at the age of 13. At the age of 16 he began his formal voice training. He studied opera with Richard Karp, of the Pittsburgh Opera Company, and Armando Agnini, former stage director of the Metropolitan Opera Company, and sang professionally in more than thirty shows with the Pittsburgh Civic Light Opera Company.

In 1952, Mr. Porter enlisted in the United States Air Force in which he served for four years as a Weather Observer. Two years of his enlistment were spent in Japan.

After discharge from the Air Force, he enrolled in Mount Union College in Alliance, Ohio. There he studied voice with Cecit T. Stewart and was soloist with the College Chorus. While an undergraduate, he was active in musical theatre and as a recitalist. He received the Music Faculty Award as outstanding senior in music and graduated cum laude in 1961. He was tenor soloist in the Mount Union Choir summer tour of Europe, which culminated at the World Methodist Convocation in Oslo, Norway.

Mr. Porter entered graduate school at the University of Illinois on a financial grant from the University. There he studied singing with William Miller and was active in the University Opera Workshop, singing leading roles in such works as Mozart's Cosi fan tutte, Strauss' Ariadne Auf Naxos, Blacher's Abstrakte Oper #1, and Galuppi's Country Philosopher. He appeared as soloist with the University Symphony Orchestra. In 1963, he was awarded the degree Master of Music with performance honors.

In 1963, Mr. Porter joined the faculty of Methodist College where he teaches voice and several music courses and conducts the College Chorus. He has performed as soloist and conductor frequently in the Fayetteville area and throughout the state. He is presently choir director of Hay Street Methodist Church.

Mr. Porter will be accompanied by Harlan Duenow, pianist. Mr. Duenow is a graduate of State College of Iowa where he studied with Mrs. Suzanne Conklin-Happ. He has worked as a professional accompanist and voice coach and is presently employed by McFadyen Music Company as piano teacher and music consultant. Mr. Duenow is also conductor of the Fort Bragg-Pope A.F.B. Chapel Choir and organist-choir director at the Main Post Chapel.

The public is invited to the February 22nd recital.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
By: Charles K. McAdams, Director of Public Relations
February 16, 1966

For release Sunday, February 20, 1966

Alan M. Porter, Instructor of Music at Methodist College and well-known tenor soloist, will present his annual college recital at 8 p.m. Tuesday in the student union lounge on the Methodist College campus. Mr. Porter will be accompanied by Harlan Duenow. The Public is invited to attend.

The program will open with a group of Recitatives and Arias from Handel operas and oratorios: "Where'er you walk" (Semele); "Oh loss of sight" and "Total eclipse" (Samson); "Deeper and deeper still" and "Waft her, angels, through the skies" (Jephtha); "My arms! Against this Gorgias will I go" and "Sound an alarm" (Judas Maccabaeus).

The second group is comprised of the following Italian songs: "Amarilli" by Caccini; "O bellissimi capelli" by Falconieri; "Occhietti amati" by Falconieri; and "Che fiero costume" by Legrenzi.

The first half will conclude with the Recitative and Aria from "Manon" by Massenet: "Je suis seul!" and "Ah! fuyez, douce image."

Following an intermission, Mr. Porter will sing four songs of Brahms: "Wie bist du Meine Koenigin," "Sapphische Ode," "Feld einsamkeit," and "Minnelied."

The last group will be five English songs by Michael Head: "The Singer," "Money O," "The Viper," "Sweet chance that led my steps," and "The Twins."

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 17, 1966

For immediate release

Picture attached

Delegates

Fayetteville, N. C. - The Spanish Club of Methodist College plans to send a student this summer to Spain to participate in a study program sponsored by the American Institute for Foreign Study.

The delegate, Miss Susan Lindsay, a freshman from Winston-Salem, was chosen through a careful selection process which included written and oral tests. She is slated to depart on June 29 for Madrid from which she will proceed to the University of Salamanca at Salamanca for a four-week course in language and civilization taught by University professors.

In addition to optional weekend excursions, the course will include an additional 10 days of sightseeing in Europe, visiting Madrid, Cordoba, Seville, Torromolinos, and Granada. Following her return to the United States on August 8, the young student will share her experiences with her fellow students and will prepare a presentation with slides for interested civic groups.

The University of Salamanca curriculum includes three levels: elementary, intermediate, and advanced, with emphasis on teaching the student to speak the language rather than to write it. The University is the oldest in Spain, dating from 1218, and has ranked for centuries with Oxford, Cambridge and Paris as a center of European learning.

Methodist College students currently are raising the money to defray the expenses of their representative.

for immediate release

Methodist College
Fayetteville, N.C. 28404
Director of Public Relations
February 17, 1968

Delaportes

CUT-LINE

student this summer to Spain to participate in a study program sponsored by the American
Institute for Foreign Study.
The delegate, Miss Susan Lindsay, a freshman from Winston-Salem, was chosen

Miss Susan Lindsay (center) points on the globe to Spain, where she'll
represent the Methodist College Spanish Club this summer. Shown helping the
Twin City student plan her trip are (left) Dr. Esperanza Escudero, assistant professor
of Spanish, and Robert D'Alessandro, president of the Spanish Club.

In addition to optional weekend excursions, the course will include an additional
10 days of attending to Europe, visiting Madrid, Cordoba, Seville, Salamanca, and
Granada. Following her return to the United States on August 8, the young student
will share her experiences with her fellow students and will prepare a presentation
with slides for interested class groups.

The University of Salamanca, outstanding in its three levels: elementary,
intermediate, and advanced, with emphasis on teaching the student to speak the
language rather than to write it. The University is the oldest in Spain, dating from 1134,
and has ranked for centuries with Oxford, Cambridge and Paris as a center of European
learning.

Methodist College students currently are raising the money to defray the
expenses of their representative.

For release February 17, 1966

Alan M. Porter, Instructor of Music at Methodist College and well-known tenor soloist, will present his annual college recital on Tuesday evening, February 22nd, at 8:00 P.M. in the student union lounge on the Methodist College campus.

Mr. Porter, who is a native of McKeesport, Pennsylvania, at the age of 13, 16 began singing in an Episcopal church choir, at the age of ~~16~~ ~~16~~ ~~16~~ he began his formal voice training. He studied opera with Richard Karp, of the Pittsburgh Opera Company, and Armando Agnini, former stage director of the Metropolitan Opera Company, and sang professionally in more than thirty shows with the Pittsburgh Civic Light Opera Company.

In 1952, Mr. Porter enlisted in the United States Air Force in which he served for four years as a Weather Observer. Two years of his enlistment were spent in Japan.

After discharge from the Air Force, he enrolled in Mount Union College in Alliance, Ohio. Th Here he studied voice with Cecil T. Stewart and was soloist with the College Chorus. While an undergraduate, he was active in musical theatre and as a recitalist. He received the Music Faculty Award as outstanding senior in music and graduated cum laude in 1961. He was tenor soloist in the Mount Union Choir summer tour of Europe, which culminated at the World Methodist Convocation in Oslo, Norway.

Mr. Porter entered graduate school at the University of Illinois on a financial grant from the university. Th Here he studied singing with William Miller and was active in the

University Opera Workshop, singing leading roles in such works as Mozart's Cosi fan tutte, Strauss' Ariadne Auf Naxos, Blacher's Abstrakte Oper #1, and Galuppi's Country Philosopher. He appeared as soloist with the University Symphony Orchestra. In 1963, he was awarded the degree Master of Music with performance honors.

In 1963, Mr. Porter joined the faculty of Methodist College where he teaches voice and several music courses and conducts the College Chorus. He has performed as soloist and conductor frequently in the Fayetteville area and throughout the state. He is presently choir director of Hay Street Methodist Church.

Mr. Porter will be accompanied by Harlan Duenow, pianist. Mr. Duenow is a graduate of State College of Iowa where he studied with Mrs. Suzanne Conklin-Happ. He has worked as a professional accompanist and voice coach and is presently employed by McFadyen Music Company as piano teacher and music consultant. Mr. Duenow is also conductor of the Fort Bragg-Pope A.F.B. Chapel Choir and organist-choir director at the Main Post Chapel.

The public is invited to the February 22nd recital.

THE FAYETTEVILLE OBSERVER, WTVD, WFNC, WIDU, WFLB, WFAI

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

For release Tuesday, February 22, 1966

Alan M. Porter, Instructor of Music at Methodist College and well-known tenor soloist, will present his annual college recital at 8 o'clock this evening in the student union lounge on the Methodist College campus. The program, which includes selections by Handel, Brahms, Michael Head, Massenet, Caccini, Falconieri and Legrenzi, is open to the public.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

For immediate release

Dr. L. Stacy Weaver, President of Methodist College, is shown accepting from Coach Gene Clayton the Third Place Trophy won by the college basketball team in the Dixie Inter-Collegiate Athletic Association Tournament held in Lynchburg, Virginia this past weekend. The presentation took place Monday during Student Assembly. Although it missed the tournament championship, the local college chalked up an enviable record by placing three players on the 5-man All-Tournament first string team: James Darden, a freshman; and Davis Bradley and Billy Honeycutt, both sophomores. Coach Ernie Schwarz, head basketball coach at Methodist College, was named "Coach of the Year" of the Dixie Conference.

THE SAMPSON INDEPENDENT

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

For immediate release

Fayetteville, N. C. - A 1965 graduate of Clinton High School, James B. Darden, III, has chalked up an enviable record during his first year at Methodist College, both academically and athletically.

He climaxed an outstanding season with the Methodist College basketball team by being named to the five-man All-Tournament held in Lynchburg, Virginia, last weekend. Two other Methodist College players, Davis Bradley of Raleigh and William Honeycutt of Linden, both sophomores, also won slots on the All-Tournament first team. Methodist College head coach, Ernie Schwarz, was named "Coach of the Year" of the Dixie Conference.

Although only a freshman, the 18-year-old Darden has been a starter with the varsity basketball team all year and is a leading scorer for the squad. He also was named to the Dean's List for the fall semester.

His Parents, Mr. and Mrs. James B. Darden, Jr., now live on Route 2, Linden.

December 11, 1964

TO: WFLB Sports Director
FROM: Public Relations Department

For your convenience in sports news coverage an athletic schedule of the Methodist College "Monarchs" is enclosed.

We extend a cordial invitation to the people in the Fayetteville area to attend our home basketball games. Admission is \$1.00 for adults, 50¢ for students.

***** Special Notice *****

Starting time for the Augusta College game at Methodist College Saturday night, December 12, will be 7:30 p.m. instead of the usual 8:00 p.m.

Enclosure

THE DAILY RECORD

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

For immediate release

Fayetteville, N. C. - Two Linden residents, both students at Methodist College, were named to the five-man All-Tournament first-string team during the Dixie Inter-Collegiate Athletic Association basketball tournament held in Lynchburg, Virginia, last week-end.

Winning this recognition for their outstanding performances were: William Honeycutt, a sophomore, son of Mr. and Mrs. H. E. Honeycutt; and James B. Darden, III, a freshman, son of Mr. and Mrs. James B. Darden, Jr.

A third Methodist College player, Davis Bradley of Raleigh, also won a spot on the All-Tournament team. The Methodist College head basketball coach, Ernie Schwarz, was Dixie Conference "Coach of the Year."

DUNN DISPATCH

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

Fayetteville, N. C. - Two Linden residents, both students at Methodist College, were named to the five-man All-Tournament first-string team during the Dixie Inter-Collegiate Athletic Association basketball tournament held in Lynchburg, Virginia, last week-end.

Winning this recognition for their outstanding performances were: William Honeycutt, a sophomore, son of Mr. and Mrs. H. E. Honeycutt; and James B. Darden, III, a freshman, son of Mr. and Mrs. James B. Darden, Jr.

A third Methodist College player, Davis Bradley of Raleigh, also won a spot on the All-Tournament team. The Methodist College head basketball coach, Ernie Schwarz, was Dixie Conference "Coach of the Year."

RALEIGH TIMES

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

For immediate release

Fayetteville, N. C. - Davis Bradley, son of Mr. and Mrs. C. D. Bradley of Route 7, Litchford Road, Raleigh, was named to the five-man All-Tournament first-string team during the Dixie Inter-Collegiate Athletic Association basketball tournament in Lynchburg, Virginia, last weekend. Two other Methodist College players, James B. Darden, III, of Clinton and Linden, and William Honeycutt of Linden, also won spots on the top team. The Methodist College head basketball coach, Ernie Schwarz, was named Dixie Conference "Coach of the Year."

A 1964 graduate of the Millbrook High School, Bradley is majoring in Business Administration. Now a sophomore at Methodist College, he gained a place on the varsity squad his freshman year.

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 21, 1966

For immediate release

Fayetteville, N. C. - Davis Bradley, son of Mr. and Mrs. C. D. Bradley of Route 7, Litchford Road, Raleigh, was named to the five-man All-Tournament first-string team during the Dixie Inter-Collegiate Athletic Association basketball tournament in Lynchburg, Virginia, last weekend. Two other Methodist College players, James B. Darden, III, of Clinton and Linden, and William Honeycutt of Linden, also won spots on the top team. The Methodist College head basketball coach, Ernie Schwarz, was named Dixie Conference "Coach of the Year."

A 1964 graduate of the Millbrook High School, Bradley is majoring in Business Administration. Now a sophomore at Methodist College, he gained a place on the varsity squad his freshman year.

FAYETTEVILLE OBSERVER, WFAI, WFLB, WFNC, WIDU, NEWS & OBSERVER, DAILY RECORD, HARNETT COUNTY NEWS, NEWS JOURNAL, THE PILOT, ST. PAULS REVIEW, SAMPSONIAN, WTVD

Methodist College
Fayetteville, N. C.
Charles K. McAdams, Director of Public Relations
February 21, 1966

For release February 23, 1966

Fayetteville, N. C. - Dr. Jose Maria Chaves, distinguished international lawyer, diplomat, educator and authority on Cervantes, will be on the campus of Methodist College on February 28 and March 1 as a Danforth Visiting Lecturer.

On Tuesday, March 1, at 8 p.m. in the Student Union, he will give a lecture on "Latin America, the New Frontier." This will be the eighth program in the current Concert-Lecture series sponsored by the college and open to the public without charge.

A native of Colombia, Dr. Chaves attended the Instituto de la Salle, and the Superior Normal School in Bogota, where he pursued studies in anthropology. He holds the degree of Doctor of Jurisprudence from the University of Bogota, and Master of Arts and Doctor of Philosophy degrees from Columbia University in New York.

In this country Dr. Chaves has represented Colombia as a diplomat in Washington and at the United Nations. He negotiated several international treaties with the United States, promoted closer relations in atomic energy, capital investments, cultural exchanges and agricultural surpluses.

As an educator he helped establish the first public high school in Bogota in 1941, and the first private university in Colombia--the University of the Andes--in 1948, becoming its first dean of the faculty.

Since 1948 Dr. Chaves has been president of the Institute Israel-Iberoamerica in New York. He was cited by the National Conference of Christians and Jews for his successful intervention on behalf of Protestants in Latin America in 1953.

Dr. Chaves has served as director of the American Foundation for Cultural Popular Action, an international private organization that promotes literacy and fundamental education. In 1957 he visited English and Scottish Universities at the invitation of the British Council as guest lecturer in international law, principally at Oxford and Cambridge Universities. In the spring of the same year, as an official guest lecturer of the French Government, he was invited to the University of Paris.

Between 1955 and 1958 Dr. Chaves was director general of the National University Fund in Bogota. He planned and conducted university reform programs and promoted higher standards of research and teaching, as well as faculty exchanges in all twenty-five Colombian universities. During the same period he served as professor of International Law at the University of Colombia.

Dr. Chaves has sponsored the formation of a United States of Latin America for commerce, integration and development of the region.

Among the honors that have come to Dr. Chaves for his many activities are a Doctor of Science degree, honoris causa, from the University of Antioquia; membership in Phi Delta Kappa, the national educational honor society; Doctor of Laws, honoris causa, Universidad Popayan; the Medaglia Universitatis in Rome; Chevalier of the Legion of Honor in France; the Medalla de los Andes, and the Orden de Alfonso X El Sabio.

Dr. Chaves holds membership in various cultural and professional organizations, among them the International Law Association, Inter-American Bar Association, Modern Language Association, Academy of Political Science, the Columbia University Club, and the Instituto Israel-Iberoamerica.

At a student convocation at 11:30 a.m. on Monday, February 28, Dr. Chaves will speak on "The Cultures and Civilizations of Latin America." He also will participate in discussions with students in two class meetings.

PRESS INFORMATION

ASSOCIATION OF AMERICAN COLLEGES
ARTS PROGRAM
200 West 57th Street, New York, N. Y. 10019 • 757-2018

n+o
+o
radio statements

~~JOSE MARIA CHAVES, Latin American Affairs~~

~~Danforth Visiting Lecturer~~

~~Dr. Jose Maria Chaves, a distinguished international lawyer, diplomat, educator and authority on Cervantes, will be on the campus of M.C. on Feb. 28 as a Danforth Visiting Lecturer.~~

Mar. 1

1 A native of Columbia, Dr. Chaves attended the Instituto de la Salle, and the Superior Normal School in Bogota, where he pursued studies in anthropology. He holds the degree of Doctor of Jurisprudence from the University of Bogota, and Master of Arts and Doctor of Philosophy degrees from Columbia University in New York.

2 In this country Dr. Chaves has represented Colombia as a diplomat in Washington and at the United Nations. He negotiated several international treaties with the United States, promoted closer relations in atomic energy, capital investments, cultural exchanges and agricultural surpluses.

3 As an educator he helped establish the first public high school in Bogota in 1941, and the first private university in Colombia--the University of the Andes--in 1948, becoming its first dean of the faculty.

4 Since 1948 Dr. Chaves has been president of the Institute Israel-Iberoamerica in New York. He was cited by the National Conference of Christians and Jews for his successful intervention on behalf of Protestants in Latin America in 1953.

5 Dr. Chaves has served as director of the American Foundation for Cultural Popular Action, an international private organization that promotes literacy and fundamental education. In 1957 he visited English and Scottish Universities at the invitation of the British Council as guest lecturer in international law, principally at Oxford and Cambridge Universities. In the spring of the same year, as an official guest lecturer of the French Government, he was invited to the University of Paris.

6 Between 1955 and 1958 Dr. Chaves was director general of the
~~(more)~~

Public Lecture March 1 8PM Student Union
Student assembly: Feb 28 11:30 PM " " "

Chaves -- Page 2

National University Fund in Bogota. He planned and conducted university reform programs and promoted higher standards of research and teaching, as well as faculty exchanges in all twenty-five Colombian universities. During the same period he served as professor of International Law at the University of Colombia.

7 Dr. Chaves is a great friend and champion of the United States in Latin America and has sponsored the formation of a United States of Latin America for commerce, integration and development of the region.

8 Among the honors that have come to Dr. Chaves for his many activities are a Doctor of Science degree, honoris causa, from the University of Antioquia; membership in Phi Delta Kappa, the national educational honor society; Doctor of Laws, honoris causa, Universidad Popayan; the Medaglia Universitatis in Rome; Chevalier of the Legion of Honor in France; the Medalla de los Andes, and the Orden de Alfonso X El Sabio.

9 Dr. Chaves holds membership in various cultural and professional organizations, among them the International Law Association, Inter-American Bar Association, Modern Language Association, Academy of Political Science, the Columbia University Club, and the Instituto Israel-Iberoamerica.

Parker Wilson
Here at _____ Dr. Chaves will give a public lecture on "Latin America, the New Frontier". This talk is a comprehensive survey of Latin America with particular emphasis on the close relationship with the United States and the need for continental solidarity. At a student convocation he will speak on "The Cultures and Civilizations of Latin America", giving an interpretation of intellectual, artistic and scientific accomplishments of the Latin American peoples and a comprehensive analysis of their way of life. In two informal or class meetings he will discuss (Note to Editor: TWO may be selected) "Patterns of Political and Social Progress in Latin America", "The Great Literary Figures of the Latin American Epic" and "The Alliance for Progress and the Future of Democracy in the Western Hemisphere", "Cervantes and Don Quijote de la Mancha, his great masterpiece".

Campus visits by Dr. Chaves are made possible by the Danforth Visiting Lecturers project, begun in 1957 and sponsored jointly by the Danforth Foundation and the Association of American Colleges. Purpose of the program is "to strengthen the intellectual, the religious and the cultural aspects of liberal education in the United States". Dr. Chaves is one of several scholars or specialists from this country and abroad chosen by the Foundation and the Association's Arts Program for campus visits during the current academic year.

#

Methodist College
Fayetteville, N. C.

Charles K. McAdams, Director of Public Relations
February 21, 1966

For release Sunday, February 27, 1966

Outlines

Dr. Jose Maria Chaves, noted international lawyer, diplomat and educator, who will give a lecture on "Latin America, the New Frontier," in the student union at Methodist College on Tuesday, March 1, at 8 p.m. The program is part of the current Concert-Lecture series sponsored by the college and open to the public without charge.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 22, 1966

For immediate release

Fayetteville, N. C. - Official registration at Methodist College for the spring semester has closed with an enrollment of 778 students. This figure includes 48 new students enrolled at the beginning of the second semester, of whom seven are part-time.

The 48 new students, added to the 814 students enrolled at the beginning of the fall semester, brings the total enrollment at Methodist College for the 1965-66 academic year to 862 students.

Of the 48 new students, 24 come from Fayetteville, Cumberland County and Fort Bragg; 13 are from other North Carolina counties; 10 are from other states; and one is from Canada.

According to S. R. Edwards, Registrar, there are 299 full time day students, 460 full time dormitory students, and 19 part-time students.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 22, 1966

For immediate release

METHODIST COLLEGE -- ON AND OFF CAMPUS DURING FEBRUARY

Forty-eight new students have been enrolled at Methodist College for the second semester, bringing the enrollment for the current school year to a total of 862.

Some 99 students earned the necessary "B" or better average on a minimum of 15 semester hours to qualify for the Dean's List for the fall semester.

President L. Stacy Weaver spoke at District Lay Rallies in Sanford, Greenville and Durham. The College Chorus, under the direction of Alan M. Porter, voice instructor at the college, provided special music for the Sanford, Fayetteville, Wilmington and Goldsboro District Lay Rallies. Mr. Porter, a well-known tenor soloist, also presented his annual college recital on February 22.

Dean Samuel J. Womack served as a teacher in the Christian Workers' School for the Raleigh Area, the Methodist Church. Evening classes were held at Edenton Street Methodist Church, Raleigh.

Thirteen high school seniors from North Carolina and Virginia were on campus February for scholarship interviews and examinations. Another scholarship weekend competition will be held on March 12.

Dr. Karl H. Berns, Professor of Education and Psychology, participated in the American Association of School Administrators convention in Atlantic City from February 12 to February 16.

Methodist College

Page 2

Feb 22, 1966

The College Spanish Club is sending a representative to study in Spain this summer as part of the American Institute for Foreign Study program. Miss Susan Lindsay, a freshman from Winston-Salem, was selected through a process of written and oral tests.

Dr. Jose Maria Chaves, distinguished international lawyer, diplomat, educator and authority on Cervantes, will be on the campus on February 28 and March 1 as a Danforth Visiting Lecturer.

Bill Lowdermilk, Assistant Public Relations Director, spent three weeks visiting in the schools of Florida and Atlanta, Georgia. On February 19 he met with the North Carolina Conference Youth Council making preparations for the Annual Conference Session to be held at Methodist College in July.

Public Relations Director Charles McAdams represented the college at many of the District Lay Rallies and District Conferences. He gave an illustrated program on the college at Riverside Methodist Church, New Bern, on February 13 and during the weekend of February 19-20 he was the instructor for the Burlington District Institute on Lay Speaking and Leadership Development.

The M.Y.F. of St. James Methodist Church, Newport, along with the minister, the Rev. Irving Cook, and several M.Y.F. counselors, visited the campus on Saturday, February 5.

Recital-- Alan Porter, Tenor
Harlan Duenow, accompanist

Feb. 22, 1966

Aria from Semele Handel
Where'er you walk

Recitative and Aria from Samson Handel
Oh loss of sight
Total eclipse

Recitative and Aria from Jeptha Handel
Deeper and deeper still
Waft her, angels, through the skies

Recitative and Aria from Judas Maccabaeus Handel

Amarilli Caccini
O bellissimi capelli Falconieri
Occhietti amati Falconieri
Che fiero costume Legrenzi

Recitative and Aria from Manon Massenet
Je suis seul!
Ah! fuyez, douce image

INTERMISSION

Wie bist du meine Koenigin, Op. 32, No. 9)
Sapphische Ode, Op. 94, No. 4) Brahms
Feldeinsamkeit, Op. 86, No. 21)
Minnelied, Op. 71, No. 5)

The Singer)
Money 0)
The Viper) Michael Head
Sweet chance that led my steps)
The Twins)

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 22, 1966

For immediate release

METHODIST COLLEGE COACH AND PLAYERS RECEIVE RECOGNITION

Ernest Schwarz, Methodist College head basketball coach, has been named as Dixie Inter-Collegiate Athletic Association Conference "Coach of the Year." Coach Schwarz is enrolled at the University of North Carolina at Chapel Hill this semester, completing the course work for his Ph.D. degree.

The Methodist College basketball team gained recognition during the Dixie Conference Tournament in Lynchburg, Virginia, February 17-19 by placing three players on the five-man All-Tournament First Team: James B. Darden, III, of Linden, a freshman; and David Bradley of Raleigh and William Honeycutt of Linden, both sophomores.

Two of the Methodist College players, Darden and Bradley, also were named to the All-Conference First Team and Honeycutt received honorable mention.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 28, 1966

For release Sunday, March 6, 1966

Alirio Diaz, acclaimed as one of the world's greatest classical guitarists, who will appear in recital at the Methodist College Student Union at 8 p.m. Tuesday. Mr. Diaz, a native of Venezuela, now lives in Rome and when not on tour continues his duties as head of the Guitar Department at the Accademia Musicale Chigiana in Siena, Italy. Mr. Diaz was a pupil of the great Andres Segovia and was chosen by Segovia as his successor at the Accademia Chigiana.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 28, 1966

For release March 3, 1966

Fayetteville, N. C. -- Alirio Diaz, one of today's greatest exponents of the classical guitar, an instrument that has reached its present unparalleled popularity thanks to the great Andres Segovia, will appear at Methodist College on Tuesday, March 8 at 8 p.m. in the Student Union. This concert is open to the public without charge.

Born in Carora, Venezuela, in 1923, Mr. Diaz received his musical education under Professor Raul Borges at the Caracas Conservatory of Music where he completed courses in guitar, theory, harmony, composition, history and aesthetics of music. From Caracas he entered the Royal Conservatory of Madrid in 1950. Here he was awarded the First and Extraordinary Prizes, was immediately launched on his concert career and unanimously acclaimed in the principal cities of Europe.

Seeking perfection at the fountainhead, Mr. Diaz sought the guidance of Andres Segovia at the Accademia Musicale Chigiana in Siena, Italy. He not only quickly won fame as Segovia's most outstanding pupil, but was appointed by Segovia as his assistant there, subsequently becoming his official successor as head of the Guitar Department. During the summer months Diaz continues giving his classes at the Accademia Chigiana. The balance of the year he tours from one continent to another. His concerts in Berlin, Rome, Paris, Brussels, London, Madrid, Florence and other musical centers have won for him a unique position in the world of the guitar.

Mr. Diaz has been honored not only by an award from the Venezuelan government, but also by two grants from the Creole Foundation. His highly acclaimed Town Hall debut recital in 1959 was made under the patronage of the Ministry of Education. His recitals in Town Hall the following season and in 1965 confirmed the high opinion he had earned for the purity of his playing, his sensitivity, musicianship and brilliant virtuosity.

Though Venezuelan-born, Mr. Diaz has chosen Rome as home, and from this city spreads his musical activities throughout Europe and the Americas. These include not only his tours as a performer, but his conferences and his courses on the guitar in various countries. In addition, he is fascinated with investigations into the history of the guitar.

Thanks to his intensive studies and dedication, Alirio Diaz has uncovered a wealth of previously unknown music for his instrument in the libraries of Paris, London, Bologna, Brussels and Rome, written in very old notations of great musical interest. In analyzing and studying these documents, he has been able to clarify many problems in the correct interpretation of music which until now had no true historical basis. He plays these pieces frequently in his recitals not only for their historical interest or their importance in the triple harmonic-polyphonic-rhythmic field, but equally for their own intrinsic beauty.

His brilliant interpretations of the great classical masters, Bach and Scarlatti in particular, have earned Mr. Diaz considerable renown in Europe and North America. Though this aspect of his art would be sufficient alone to distinguish him as an uncommon personality in the world of music, there is an added wealth in his repertory in the variety

of Latin-American music which he includes in his concerts. The guitar has always spoken the natural and expressive language of the Latin-American peoples, and in the hands of Mr. Diaz it becomes an inspired voice in the performance of folk music or works based on folk music by such renowned musicians as Villa Lobos, Ponce, Barrios-Mangore, Lauro or Diaz himself. This music offers a varied and beautiful range of hues from the melancholic cadences of the Incas to the complicated rhythms of Brazilian or Venezuelan dances, the haunting Argentine "vidalas" and the spontaneous songs of Mexico.

More and more, our contemporary composers are drawn to the guitar because of the infinite wealth of expression it offers. There are several concertos written for guitar and orchestra by Latin-Americans such as Villa Lobos and Lauro, and by Europeans. Alirio Diaz has won enthusiastic applause for his playing of these concertos with such orchestras as the Symphony Orchestra of the Radiodifusion Francaise in Paris, the I. N. R. Symphonic Orchestra of Brussels, the Alessandro Scarlatti Orchestra of Naples, the Sinfonica Municipal de Barcelona, and others.

Musicians agree that Alirio Diaz has the true balance needed to consecrate a great artist: the trinity of temperament, technique and interpretation blended firmly together. At the time of his American debut, Segovia wrote of him:

"This young artist is, above all, a serious and reflective musician whose deep emotion flows easily to his fingers, thanks to his excellent technique. I have the satisfaction that he has worked in Siena with me from the beginning of my courses in the Accademia Chigiana and to see him now become a true artist, free from any

influence extraneous to his own rich personality. I pray that the winds of Good Luck will blow favorably in his direction, and that his career will be the uninterrupted harvest of the triumphs he deserves."

In addition to the March 8 public recital, Mr. Diaz will appear at the Student Assembly on March 9 to talk informally with the students about the guitar, its history and its rich musical literature.

FAYETTEVILLE OBSERVER, SOUTHERN PINES PILOT, RAEFORD NEWS-JOURNAL, HARNETT COUNTY NEWS, ST. PAUL'S REVIEW, DUNN DAILY RECORD, SAMPSONIAN, Radio and TV.
PARAGUIDE, SAMPSON INDEPENDENT

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
February 28, 1966

For release March 3, 1966

Fayetteville, N. C. -- Alirio Diaz, one of today's greatest exponents of the classical guitar, an instrument that has reached its present unparalleled popularity thanks to the great Andres Segovia, will appear at Methodist College on Tuesday, March 8 at 8 p.m. in the Student Union. This concert is open to the public without charge.

Born in Carora, Venezuela, in 1923, Mr. Diaz received his musical education under Professor Raul Borges at the Caracas Conservatory of Music where he completed courses in guitar, theory, harmony, composition, history and aesthetics of music. From Caracas he entered the Royal Conservatory of Madrid in 1950. Here he was awarded the First and Extraordinary Prizes, was immediately launched on his concert career and unanimously acclaimed in the principal cities of Europe.

Seeking perfection at the fountainhead, Mr. Diaz sought the guidance of Andres Segovia at the Accademia Musicale Chigiana in Siena, Italy. He not only quickly won fame as Segovia's most outstanding pupil, but was appointed by Segovia as his assistant there, subsequently becoming his official successor as head of the Guitar Department. During the summer months Diaz continues giving his classes at the Accademia Chigiana. The balance of the year he tours from one continent to another. His concerts in Berlin, Rome, Paris, Brussels, London, Madrid, Florence and other musical centers have won for him a unique position in the world of the guitar.

Mr. Diaz has been honored not only by an award from the Venezuelan government, but also by two grants from the Creole Foundation. His highly acclaimed Town Hall debut recital in 1959 was made under the patronage of the Ministry of Education. His recitals in Town Hall the following season and in 1965 confirmed the high opinion he had earned for the purity of his playing, his sensitivity, musicianship and brilliant virtuosity.

Though Venezuelan-born, Mr. Diaz has chosen Rome as home, and from this city spreads his musical activities throughout Europe and the Americas. These include not only his tours as a performer, but his conferences and his courses on the guitar in various countries. In addition, he is fascinated with investigations into the history of the guitar.

Thanks to his intensive studies and dedication, Alirio Diaz has uncovered a wealth of previously unknown music for his instrument in the libraries of Paris, London, Bologna, Brussels and Rome, written in very old notations of great musical interest. In analyzing and studying these documents, he has been able to clarify many problems in the correct interpretation of music which until now had no true historical basis. He plays these pieces frequently in his recitals not only for their historical interest or their importance in the triple harmonic-polyphonic-rhythmic field, but equally for their own intrinsic beauty.

His brilliant interpretations of the great classical masters, Bach and Scarlatti in particular, have earned Mr. Diaz considerable renown in Europe and North America. Though this aspect of his art would be sufficient alone to distinguish him as an uncommon personality in the world of music, there is an added wealth in his repertory in the variety

of Latin-American music which he includes in his concerts. The guitar has always spoken the natural and expressive language of the Latin-American peoples, and in the hands of Mr. Diaz it becomes an inspired voice in the performance of folk music or works based on folk music by such renowned musicians as Villa Lobos, Ponce, Barrios-Mangore, Lauro or Diaz himself. This music offers a varied and beautiful range of hues from the melancholic cadences of the Incas to the complicated rhythms of Brazilian or Venezuelan dances, the haunting Argentine "vidalas" and the spontaneous songs of Mexico.

More and more, our contemporary composers are drawn to the guitar because of the infinite wealth of expression it offers. There are several concertos written for guitar and orchestra by Latin-Americans such as Villa Lobos and Lauro, and by Europeans. Alirio Diaz has won enthusiastic applause for his playing of these concertos with such orchestras as the Symphony Orchestra of the Radiodifusion Francaise in Paris, the I. N. R. Symphonic Orchestra of Brussels, the Alessandro Scarlatti Orchestra of Naples, the Sinfonica Municipal de Barcelona, and others.

Musicians agree that Alirio Diaz has the true balance needed to consecrate a great artist: the trinity of temperament, technique and interpretation blended firmly together. At the time of his American debut, Segovia wrote of him:

"This young artist is, above all, a serious and reflective musician whose deep emotion flows easily to his fingers, thanks to his excellent technique. I have the satisfaction that he has worked in Siena with me from the beginning of my courses in the Accademia Chigiana and to see him now become a true artist, free from any

influence extraneous to his own rich personality. I pray that the winds of Good Luck will blow favorably in his direction, and that his career will be the uninterrupted harvest of the triumphs he deserves."

In addition to the March 8 public recital, Mr. Diaz will appear at the Student Assembly on March 9 to talk informally with the students about the guitar, its history and its rich musical literature.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 2, 1966

For immediate release

Fayetteville, N. C. - Three Fayetteville students have been elected to class offices at Methodist College to serve for the remainder of this semester.

They are: Gail Harrison, daughter of Col. (Ret.) and Mrs. Merrit F.

Harrison of 2908 Cliffdale Road, senior class vice president; Ray Ussery, son of Mr. and Mrs. Raymond K. Ussery, Sr., of 226 Circle Court, senior defense attorney; and Jimmy Weeks, son of Mrs. Stella C. Weeks of 1621 Westlawn Avenue, sophomore vice president.

Others chosen in the recent election are: junior - Maryellen Swindler of Hempstead, L. I., secretary; Dale Marshall of Colfax, senator; Bob Landsburger of Greensboro, defense attorney; sophomore - Eddie Barber of Raleigh defense attorney; freshman - Jim Darden of Linden, vice president; Joe Proctor of Bethesda, Maryland, defense attorney.

THE SAMPSONIAN

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 2, 1966

For immediate release

Fayetteville, N. C. -- Jim Darden, a 1965 graduate of Clinton High School, continues to win honors at Methodist College. In recent elections at the college he was chosen vice president of the freshman class.

He previously had been named to the Dean's List for the fall semester, and won a place on the All-Conference and All-Tournament teams in the Dixie Intercollegiate Athletic basketball competition. The 18-year-old freshman was leading scorer for the Methodist College basketball team.

Att: Bill Morrison

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 3, 1966

For immediate release

Alirio Diaz, internationally -acclaimed classical guitarist and former pupil of Andres Segovia, will appear in concert at Methodist College in Fayetteville on Tuesday, March 8, at 8 p.m. in the Student Union. The program is open to the public without charge. On March 9 in the Student Assembly Diaz will talk informally with the students about the guitar and its history.

#

FAYETTEVILLE OBSERVER

Concert Feature

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 3, 1966

For release Sunday, March 6, 1966

(Picture already sent)

Alirio Diaz, classical guitarist, who will appear in concert on the Methodist College campus at 8 p.m. Tuesday, has, through intensive study, uncovered a wealth of previously unknown music for his instrument in the libraries of Europe.

This research, plus his brilliant interpretations of the great classical masters, is reflected in the program for his local appearance.

The opening numbers of the program will be: Fantasia, by Alonso Mudarra; Four Spanish Dances, by Gaspar Sanz; Two Sonatas, by D. Scarlatti; Prelude and Fugue, by J. S. Bach; and Variations On A Theme By Mozart, by F. Sor.

Following intermission, Mr. Diaz will play: Four Venezuelan Waltzes, by Antonio Lauro; Three Catalanian Melodies, by Miguel Llobet; El Vito, Petenera and Zapateado, by R. Sainz de la Maza; Asturias (Leyenda), Torre Bermeja, and Seville, by Isaac Albeniz.

The concert is open to the public without charge.

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 8, 1966

For immediate release

The Fayetteville Symphony Orchestra under the direction of Dr. Willis Gates, chairman of the Methodist College music department, will present its spring concert on Saturday, March 19, at 8 p.m. in the Student Union. Miss Roberta West of Mount Olive, a senior music major at the college, will appear as piano soloist.

WFLE Radio Station

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 7, 1966

For release Tuesday, March 8, 1966

Fayetteville, N. C. - Alirio Diaz, internationally-famous classical guitarist will appear at Methodist College at 8 p.m. today in the Student Union. This concert is open to the public without charge.

MOUNT OLIVE TRIBUNE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 8, 1966

For immediate release

(Picture attached)

Fayetteville, N. C. - Miss Roberta West, daughter of the Rev. and Mrs. C. Ray West of Route 3, Mount Olive, will appear as piano soloist with the Fayetteville Symphony Orchestra when the orchestra presents its spring concert on the Methodist College campus at 8 p.m. on March 19.

A senior music major at the college, Miss West will play Beethoven's Piano Concerto No. 1.

During her college years she has served the Lyon Memorial Methodist Church in Fayetteville as church organist and choir director. She is co-editor this year of the college yearbook, while maintaining a Dean's List academic standing.

The orchestra will be conducted by Dr. Willis Gates, chairman of the Methodist College music department.

NORTH CAROLINA CHRISTIAN ADVOCATE

**Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 9, 1966**

For immediate release

Cutlines for picture

Dr. L. Stacy Weaver, President of Methodist College, seated left, reviews records of the college with a survey team from the General Board of Education of the Methodist Church, Nashville, Tennessee. Dr. Ralph W. Decker, seated right, team chairman, is director of the Department of Educational Institutions of the Division of Higher Education. Committee members, standing from left, are Dr. William E. Clark, Department of Church and Public Relations of the Division of Higher Education; Dr. Robert Pakker, former executive director of the Virginia Association of Methodist Colleges and now president of Randolph Macon Academy; and Dr. Hugh C. Gregg, former vice president in charge of finance at Syracuse University. The committee met on the Methodist College campus on March 8 with Dr. Weaver and the college Board of Trustees.

For immediate release

Methodist College

Fayetteville, North Carolina

Charles K. McAdams, Director of Public Relations

March 9, 1966

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 16, 1966

For immediate release

Cutlines for picture

Cutlines for picture

Dr. L. Stacy Weaver, President of Methodist College, seated left, reviews records

of the college with a survey team from the General Board of Education of the Methodist

Church, Nashville, Tennessee. Dr. Ralph W. Decker, seated right, team chairman,

Shown discussing developments at Methodist College are members of the Board
of College Visitors of the North Carolina Conference of the Methodist Church, in

Fayetteville Tuesday for their annual visit to the campus. During the day the board

met with the administration, members of the faculty and a group of students. Shown,

seated from left, are: the Reverend Ralph Epps of Fairmont; the Reverend Kern Ormond,

chairman, of Garner; President L. Stacy Weaver of Methodist College; and the Reverend

M. W. Maness of Fayetteville. Standing, from left, are: the Reverend Kermit

Wheeler of Burlington; Mr. John Turner of Elizabeth City and the Reverend W. W.

Sherman of Havelock.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 9, 1966

For release Thursday, March 10

Fayetteville, N. C. - The public is invited to hear Dr. Pelham Wilder, Jr., professor of chemistry at Duke University, speak on "Modern Structural Organic Chemistry" at 7 p.m. today in the Science Building on the Methodist College campus. A particular invitation is extended to students and teachers to attend this program sponsored by the college Science Club.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 8, 1966

For release Wednesday, March 9

Fayetteville, N. C. - Dr. Pelham Wilder, Jr., professor of chemistry at Duke University, will be the guest lecturer at a meeting of the Science Club at Methodist College at 7 p.m. Thursday, March 10, in the Science Building Auditorium.

Dr. Wilder will speak on "Modern Structural Organic Chemistry."

He received his A.B. and M.A. degrees from Emory University and another M.A. and a doctorate from Harvard University.

A member of the Chemical Society of the United States and Great Britain, his special areas are structural chemistry and the kinetics and mechanism of organic reactions. He has served as an ensign in the United States Naval Reserves.

The public is invited to attend the lecture. A special invitation is extended to all students and teachers from high schools and colleges of the Fayetteville area.

NORTH CAROLINA CHRISTIAN ADVOCATE

**Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 10, 1966**

For immediate release

Cutlines for picture

**Shown during installation ceremonies for new officers of the Methodist
College chapter of the Student Education Association are, from left to right:
Mrs. Emmons, Miss Alexander, Mr. Reinert, Miss Herring and Miss Barkley.**

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 10, 1966

For immediate release

(note: Phebe is correct spelling)

Fayetteville, N. C. - Speaking to the Methodist College chapter of the Student Education Association in the campus Science Building on March 9, Mrs. Phebe Emmons, director of professional services and student programs for the North Carolina Education Association in Raleigh, chose "Proud to Teach" as her theme.

In an "informal reaffirmation in our belief in what we are doing," Mrs. Emmons emphasized the role of great responsibility which a teacher plays. She also commented on North Carolina's outstanding "concern for and appreciation of the role of education."

The membership of some 75 students watched while Mrs. Emmons carried out the installation service for new officers of the Methodist College chapter for next year. They are: Margaret Alexander of Charlotte, president; Paul Reinert of Pottstown, Pennsylvania, vice president; Alice Herring of Sanford, secretary; and Jean Barkley of St. Pauls, treasurer.

Earlier in the day, Mrs. Emmons was escorted to classroom discussions by the current Student Education Association president, Ella Rose Hall of Fayetteville. Two other Fayetteville students, Doris Britt and Katherine Kalevas, are serving as secretary and as treasurer, respectively, this year.

Mrs. Pauline Longest, assistant professor of biology at Methodist College, is adviser to the student group.

*N.C. Advocate
with pic*

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 9, 1966

For release Thursday, March 10, 1966

(note: Phebe is correct spelling)

Fayetteville, N. C. - Speaking to the Methodist College chapter of the Student Education Association in the campus Science Building last-night, Mrs. Phebe Emmons, director of professional services and student programs for the North Carolina Education Association in Raleigh, chose "Proud to Teach" as her theme.

In an "informal reaffirmation in our belief in what we are doing," Mrs. Emmons emphasized the role of great responsibility which a teacher plays. She also commented on North Carolina's outstanding "concern for and appreciation of the role of education."

The membership of some 75 students watched while Mrs. Emmons carried out the installation service for new officers of the Methodist College chapter for next year. They are: Margaret Alexander of Charlotte, president; Paul Reinert of Pottstown, Pennsylvania, vice president; Alice Herring of Sanford, secretary; and Jean Barkley of St. Paul's, treasurer.

Earlier in the day, Mrs. Emmons was escorted to classroom discussions by the current Student Education Association president, Ella Rose Hall of Fayetteville. Two other Fayetteville students, Doris Britt and Katherine Kalevas, are serving as secretary and as treasurer, respectively, this year.

Mrs. Pauline Longest, assistant professor of biology at Methodist College, is adviser to the student group.

NORTH CAROLINA EDUCATION

**Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 10, 1966**

For immediate release

cutlines for picture

Fayetteville, N. C. - Mrs. Phebe Emmons, director of professional services and student programs for the NCEA in Raleigh, installs new Student Education Association officers at Methodist College during a meeting on campus on March 9. Shown from left to right are: Mrs. Emmons; Margaret Alexander of Charlotte, president; Paul Reinert of Pottstown, Pennsylvania, vice president; Alice Herring of Sanford, secretary; and Jean Barkley of St. Pauls, treasurer, Mrs. Pauline Longest, assistant professor of biology at Methodist College, is adviser to the 75-member student group.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 10, 1966

For immediate release

Fayetteville, N. C. - Dr. Leo W. Jenkins, president of East Carolina College in Greenville, will visit the Methodist College campus on Wednesday, March 16.

He will address the students during a chapel program in the Student Union at 11:30 a.m. His visit here has been arranged by the college Circle "K", an organization sponsored by the local Kiwanis Club.

Dr. Jenkins has been president of East Carolina since January 1960, having served as dean of that institution from 1947 to 1960.

A graduate of Rutgers, Columbia, and New York Universities, he also attended ~~Duke~~ and Harvard University's Institute for College Presidents.

Offices he has held include: chairman, North Carolina Council of Presidents of State-Supported Colleges and Universities; chairman, Board of Directors, Wachovia Bank and Trust Company, Greenville; and member of the Governor's Committee on Better Schools, the executive reserve of U. S. Information Agency, the North Carolina Atomic Energy Advisory Committee, and the board of directors, Carolina Telephone and Telegraph Company in Tarboro.

During World War II he saw service in the Pacific as a major in the Marine Corps.

WINSTON-SALEM JOURNAL-SENTINEL

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 11, 1966

For immediate release

Fayetteville, N. C. - Two Forsyth County boys have won places on the varsity tennis team at Methodist College during their freshman year.

They are: Carlos V. McCracken of Route 1, Tobaccoville, son of the Rev. B. F. McCracken, pastor of Elm Grove Methodist Church in Pfafftown, and Mrs. McCracken; and Douglas Bris-Bois, son of Mr. and Mrs. Charles P. Bris-Bois of 428 Lawndale Drive, Winston-Salem.

The Methodist College tennis team meets St. Andrews in Laurinburg for an opening Dixie Intercollegiate Conference match on March 21.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 15, 1966

For immediate release

The Fayetteville Symphony Orchestra, conducted by Dr. Willis Gates, professor of music at Methodist College, will give its spring concert in the college student union on Saturday, March 19, at 8 p.m. Miss Roberta West, senior from Mount Olive, will be piano soloist.

GREENVILLE REFLECTOR

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 16, 1966

For release Thursday, March 17, 1966

Fayetteville, N. C. - Emphasizing a belief that "God expects you as college students to become vigorously involved in the political, economic and moral life of your community and your nation." Dr. Leo W. Jenkins of Greenville addressed Methodist College students here yesterday.

Speaking in the student union during chapel exercises sponsored by the campus Circle "K" Club, the East Carolina College president continued with a plea to his listeners to "avoid being bigots, avoid being fools, avoid being slaves."

Stressing the necessity for the students to recognize the inevitability of change in the nuclear age in which they must live and work, Dr. Jenkins described some of the characteristics of this new period, which he termed a Second Industrial Revolution. The first Industrial Revolution, he explained, substituted steam and coal for muscles; the second will give us new forms of energy and a new way of life for all.

This new way of life he said, is reflected in the new trend on campuses today to a strong friendship between science and religion. The scientist has progressed so far he has become frightened and is looking for answers, thence turning to God. The theologian, in turn, can no longer communicate with his congregation without becoming knowledgeable about science.

Asserting that "we must think for ourselves and analyze what men stand for," Dr. Jenkins warned against allowing the field of communication to "do our thinking for us."

Otherwise, he cautioned, the greater democracy we can expect to achieve in the distribution of the comforts of life will be accompanied by a lessening of political democracy.

In facing up to the facts of this new age - to include intellectual revolution, population explosion, increased life expectancy, replacement of human senses by electronic devices, swiftly-expanding fields of energy and communication, and great geographical change, among others - Dr. Jenkins exhorted students to make the extra effort to "go one more round," and to develop a burning desire to succeed in order to compete as individuals and as a nation. In this respect, he continued, our country is built on the cumulative successes of individuals and groups.

Earlier in his talk, in recalling that he was an official delegate to the Methodist Conference which met in Goldsboro in 1956 and decided to begin Methodist College, he touched briefly on the establishment of both Methodist and East Carolina, urging his listeners to discount the "prophets of gloom," those who preach the negative side of almost every issue and who did not believe that either college could succeed.

Dr. Jenkins was introduced by Dean O. E. Dowd. The program was presided over by Carter Bates, Circle "K" president.

FAYETTEVILLE OBSERVER, NEWS AND OBSERVER, HAVELOCK PROGRESS, BURLINGTON
TIMES-NEWS, ELIZABETH CITY ADVANCE, FAIRMONT TIMES-MESSENGER, N. C. ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 16, 1966

For immediate release

Cutlines for picture

Shown discussing developments at Methodist College are members of the Board of College Visitors of the North Carolina Conference of the Methodist Church, in Fayetteville Tuesday for their annual visit to the campus. During the day the board met with the administration, members of the faculty and a group of students. Shown, seated from left, are: the Reverend Ralph Epps of Fairmont; the Reverend Kern Ormond, chairman, of Garner; President L. Stacy Weaver of Methodist College; and the Reverend M. W. Maness of Fayetteville. Standing, from left, are: the Reverend Kermit Wheeler of Burlington; Mr. John Turner of Elizabeth City and the Reverend W. W. Sherman of Havelock.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 17, 1966

For immediate release

"The 1966 golf team as a whole is one of the best we have filled in the history of Methodist College, with 8 to 10 players who will consistently shoot in the 70's, and has the necessary depth to win matches."

So spoke Coach Gene Clayton when queried about the local college's prospects for the season that opens Monday with a match between Methodist and St. Andrews at Laurinburg.

"I feel that we have as good a team as any in the conference and plan to have an excellent season," Coach Clayton continued.

Six members of the 10-man varsity team are from Fayetteville - George Goforth, senior; Richard Evans, junior; Ricky Umstead, Lee Raynor, and Lee Little, sophomores; and Julius Willis, freshman.

Other members are: Leon Ellis, Jr., sophomore, Lumberton; Ricky Vieth, freshman, Spartanburg, S. C.; Tom Conway, senior, Robbins; Charles Edwards, freshman, Charlotte.

Coach Clayton described his golfers as follows:

Goforth — an excellent golfer and should be playing in one of the top three positions. A 3-year veteran and shoots consistently in the 70's, very often par or below par golf.

Evans — a veteran on the team and a left hand golfer, will start off in the 2nd or 1st position. He's capable of consistently shooting par golf, and very often sub-par golf.

Upstead — a newcomer to the team and has potential as a number 5 or 6 man.

Raynor — consistent golfer with a lot of potential and probably will play in our number 5 position.

Little — a veteran of the team capable of shooting in the 70's and low 80's consistently and probably will be filling the 5th or 6th position.

Willis — an excellent freshman golfer capable of shooting in the low 70's consistently, has a fine temperament and is capable of winning any matches. He is playing in our top three golfers.

Ellis — a newcomer to the team but has very high potential. He's a fine golfer and should be playing in our 4th or 5th position.

Vieth - a fine freshman with excellent potential.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 18, 1966

For immediate release

Fayetteville, N. C. - A student-faculty judicial committee to hear appeals for the Student Government Association Judicial Council has been established at Methodist College.

Committee members unanimously chosen by the SGA senate this week were: students - Ted Sky, Bruce Jones, Dick Miessner, and Frank Tunstall; faculty - Gene Clayton, Ingram Parmley, Mrs. Gretta Duncum, Samuel J. Womack, and O. E. Dowd, honorary chairman.

The newly-elected members, who will review cases that come before the student judicial council, will serve until May 1, at which time a new slate will be chosen to serve for the 1966-67 academic year.

#

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 18, 1966

For immediate release

Cutlines for picture

Methodist College student delegates to the North Carolina Education Association convention in Raleigh on March 24-26 are shown near the campus classroom building discussing plans for the trip. The girls, left to right, are Margaret Alexander, Patricia Hardee, Alice Herring, Ella Rose Hall, Mary Linda Lancaster and Lois Jones. The boys, left to right, are Gordon Dixon, Paul Reinert and Emory Pollard.

NORTH CAROLINA CHRISTIAN ADVOCATE

**Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 18, 1966**

For immediate release

Cutlines for picture

Methodist College student delegates to the North Carolina Education Association convention in Raleigh on March 24-26 are shown near the campus classroom building discussing plans for the trip. The girls, left to right, are Margaret Alexander, Patricia Hardee, Alice Herring, Ella Rose Hall, Mary Linda Lancaster and Lois Jones. The boys, left to right, are Gordon Dixon, Paul Reinert and Emory Pollard.

FAYETTEVILLE OBSERVER, WIDU, WFAI, WFLB, WFNC, WTVD,
Fayetteville Senior H. S., 71st, Massey Hill, E. E. Smith, Pine Forest, Fayetteville State
Methodist College For immediate release
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 18, 1966

Fayetteville, N. C. - Dr. L. A. Whitford, professor of botany at North Carolina State University, will be the guest lecturer at a meeting of the Science Club at Methodist College at 7 p.m. Monday, March 21, in the Science Building Auditorium.

Dr. Whitford will speak on "The Most Extensive Natural Communities - the Plankton."

Born on a farm near New Bern, Dr. Whitford received his undergraduate training at N. C. State and his graduate work at Ohio State University.

His main interest is fresh-water algae, particularly in North Carolina. He and two fellow workers have collected and identified close to 1,700 species and varieties of such algae, the largest number assembled in any state.

Dr. Whitford has also done work on the fresh-water algae of Virginia and Florida and has written papers on each study.

The public is invited to attend the lecture. A special invitation is extended to all students and teachers from high schools and colleges of the Fayetteville area.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 25, 1966

For immediate release

Fayetteville, N. C. - Seven students were presented in recital by the music department at Methodist College Thursday.

They were: Mrs. Robert A. Harper of Rutherford College, the former Amelia Hall; Robert Jervis, son of Mr. and Mrs. C. G. Jervis of Fayetteville; Tony Whisler of Waynesboro, Pennsylvania; Woodrow Wells, son of Mr. and Mrs. W. W. Wells, Sr., of Fayetteville; Susan Davis of Cherry Hill, New Jersey; Mae Irvine of Tar Heel; and James Langston of Fayetteville.

Miss Davis appeared as a soprano, Mrs. Harper and Miss Irvine as mezzo-sopranos, Mr. Wells and Mr. Langston as baritones, and Mr. Whisler and Mr. Jervis as pianists.

Miss Ann McKnight, daughter of Mr. and Mrs. M. G. McKnight of Fayetteville; Miss Roberta West of Mount Olive and Mrs. Harper acted as accompanists.

FAYETTEVILLE O., WFAI, WFNC, WIDU, WTVD, WFLB, ~~NC ADVOCATE~~, NEWS AND O.,
MOORE COUNTY NEWS, NEWS-JOURNAL, NEWS REPORTER, PILOT, RED SPRINGS CITIZEN,
BLADEN COUNTY JOURNAL, DAILY RECORD, DUNN DISPATCH, HARNETT COUNTY NEWS,
ROBESONIAN, ST. PAULS REVIEW, SAMPSON INDEPENDENT, SAMPSONIAN, PARAGLIDE, T. V. G.
VIRGINIAN PILOT, VIRGINIA METHODIST ADVOCATE
Methodist College For immediate release azette
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations ? 1961?

Fayetteville, N. C. - "Morality U.S.A." will be the theme of the Sixth Annual Religious Emphasis Week at Methodist College, scheduled for March 28-30.

The program, sponsored by the Student Interfaith Council and the office of Chaplain, will be built around addresses by Dr. Carl J. Sanders of Norfolk, Virginia, Superintendent of the Norfolk District of the Methodist Church. He is well known throughout eastern North Carolina, having addressed many Methodist Conference-wide meetings.

Dr. Sanders will develop this year's Religious Emphasis Week around sermons during chapel periods on Monday, Tuesday and Wednesday. His topics will be "Strange Preachers in Familiar Pulpits," "The Dangers of Moderation," and "This Nation Under God." He received the 1962 Freedoms Foundation award for "This Nation Under God."

A native of North Carolina, Dr. Sanders was educated in the South Carolina public schools. He holds the A.B. degree from Wofford College, the B.D. from Emory University, and the D.D. from Randolph-Macon College.

The Rev. Mr. Sanders has held several pastorates in Virginia. An exchange pastor in London on two occasions, he has attended many Methodist and inter-denominational meetings of national and international scope.

Several activities in addition to the three chapel programs have been planned. Scheduled for Monday are a faculty-student luncheon in the Student Union and an evening dormitory discussion period in the Garber Hall lounge. On Tuesday individual conferences will be held in the Worship Center during the afternoon and a student-faculty supper is planned for that evening.

FAYETTEVILLE OBSERVER, ADVOCATE;
Hometown newspapers & Students

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 28, 1966

For immediate release

FAYETTEVILLE OBSERVER, MOUNT OLIVE TRIBUNE, MARION STAR, RICHMOND COUNTY JOURNAL, CARTERET COUNTY NEWS, LOUDOUN TIMES MIRROR, GLOUCESTER-MATHEWS GAZETTE JOURNAL, RALEIGH TIMES, N. C. ADVOCATE, FAIRLESS HILLS NEWS

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 28, 1966

For immediate release

Cutlines for enclosed picture

Fifteen Methodist College seniors received certificates of their selection for Who's Who in American Universities and Colleges during chapel exercises in the Student Union recently. Shown receiving the certificates from Dean Samuel J. Womack (right) are: girls, left to right, Roberta West of Mount Olive, Marie Zahran of Fayetteville, Katherine Kalevas of Fayetteville, Anne Butler of Marion, South Carolina, and Ella Rose Hall of Fayetteville. Boys, left to right, are: Larry Barnes of Fayetteville, Tommy Yow of Rockingham, Ed Voorhees of Morehead City, James Link of Fayetteville, Emory Pollard of Chantilly, Virginia, Gordon Dixon of Mathews, Virginia, John Handy of Raleigh, and Danny Nau of Fairless Hills, Pennsylvania. Mrs. Madeline Schoenborn and Mrs. Doris Beard Britt, both of Fayetteville, were not present when the picture was made.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 28, 1966

For immediate release

Cutlines for enclosed picture

Fifteen Methodist College seniors received certificates of their selection for Who's Who in American Universities and Colleges during chapel exercises in the Student Union recently. Shown receiving the certificates from Dean Samuel J. Womack (right) are: girls, left to right, Roberta West of Mount Olive, Marie Zahran of Fayetteville, Katherine Kalevas of Fayetteville, Anne Butler of Marion, South Carolina, and Ella Rose Hall of Fayetteville. Boys, left to right, are: Larry Barnes of Fayetteville, Tommy Yow of Rockingham, Ed Voorhees of Morehead City, James Link of Fayetteville, Emory Pollard of Chantilly, Virginia, Gordon Dixon of Mathews, Virginia, John Handy of Raleigh, and Danny Nau of Fairless Hills, Pennsylvania. Mrs. Madeline Schoenborn and Mrs. Doris Beard Britt, both of Fayetteville, were not present when the picture was made.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 30, 1966

For immediate release

Fayetteville, N. C. - Twenty-five Methodist College students have begun their student teacher internships in Fayetteville and Cumberland County schools.

According to Dr. Karl H. Berns, director of the student teaching program at Methodist College, these students, all seniors, are required by the State Department of Public Instruction to deliver a minimum of 90 hours actual classroom instruction between now and graduation.

All are assigned to elementary schools except for Luther Barnes, who is teaching biology at Stedman High under the supervision of F. Hunter Yates. Two music majors - Roberta West and Sandra Gibson - are working on a rotating schedule under the direction of city music supervisors Mrs. Anne O'Brien and Miss Barbara Phillips.

One student, Flora Sue McDonald, has been assigned to the Tar Heel school in Bladen county and another, Marie Rose Zahran, will teach at St. Patrick's School under supervision of Sister Regina Ann.

The teachers who are supervising the student teacher interns have been certified by the State Department of Public Instruction as qualified for this duty.

Students, schools where placed, and supervising teachers are as follows:
Judith Bruton, J. W. Coon, Mrs. Lucy S. Martin; Mary Burkhead, Alger B. Wilkins, Mrs. Emeline H. McLaughlin; Janet Cocke, Lillian Black, Mrs. Gail D. Powers; Elizabeth Cook, William H. Owen, Mrs. Mary G. Edmundson; Martha Graham,

Sunnyside, Miss Sylvia D. Cannady; Ella Rose Hall, Mary McArthur, Mrs. Helen S. Wrenn; Carol Ischinger, William H. Own, Mrs. Shelvia J. McNeil; Mary Lancaster, Mary McArthur, Mrs. Lucy M. Clyde; Betty Owen, Long Hill, Mrs. Eunice M. Eason.

Gail Autry, Lucile Souders, Mrs. Clara H. McKay; Doris Britt, Lucile Souders, Mrs. Ethel C. Delaby; Louise Canady, Van Story Hills, Mrs. Katherine O. Stutt; Jerri Graves, Ramsey Street, Mrs. Elva D. Coble; Norma McNally, Belvedere, Mrs. Nancy P. Allen; Katherine Maxwell, Van Story Hills, Mrs. Lottie A. Pick; Dorothy Gittleman, Ramsey Street, Mrs. Nan G. Price; Ann Smith, Van Story Hills, Mrs. Joyce A. Patterson; Carolyn Thompson, Belvedere, Mrs. Verna McGougan; Daisy Bryan, Belvedere, Mrs. Phyllis E. Watson; Betty Starling, Pauline Jones, Mrs. June C. Sofley.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 31, 1966

For release Sunday, April 3, 1966

The Methodist College Chorus will present its Spring Concert at 8:00 p.m. Tuesday, April 5, in the Methodist College Student Union.

The Chorus, under the direction of Alan M. Porter, has traveled to many parts of North Carolina and is well known throughout the Fayetteville area.

The public is invited to attend. There is no admission charge.

Tuesday's concert will be presented in two parts. The first will be music of a religious nature, while a program of secular music will be heard after the intermission.

The program opens with the canon "Wake Every Breath" by the early American composer William Billings. Mrs. Ann Colville will sing the soprano solo in the Buxtehude composition "Dearest Lord Jesus."

An unaccompanied anthem by Thomas Tallis will be heard next, followed by "The Morning Star" by the Moravian composer Francis Hagen, featuring Miss Barbara Simmons as soprano soloist.

The difficult work for double chorus entitled "I will not let Thee go" by Johann Christoph Bach will then be presented. This 17th century composer was the uncle of the great Johann Sebastian Bach.

A group of Spirituals and folk songs, followed by "Greater love hath no man" by John Ireland, will bring the sacred portion to a close. The latter composition features soloists Patricia Waterfield, soprano, and Robert S. Williams, baritone.

The secular part of the program will begin with the familiar folk song "Zum gali gali." Then the lovely American ballad "Long Time Ago," adapted by Aaron Copland, and "Brother Will, Brother John," a humorous song by John Sacco, will present contrasting moods to be followed by the currently popular ballad "Today" by Randy Sparks.

A setting of the famous Robert Burns' poem "My Love is like a Red, Red Rose" will be sung by William Blalock, tenor, and the chorus.

One of the highlights of the evening will be the finale from the opera Dido and Aeneas by Henry Purcell. This will include a recitative and aria by soprano Teresa Zahran, followed by the beautiful polyphonic chorus "With Drooping Wings." A concert version of this opera will be presented by the Chorus and the Fayetteville Symphony Orchestra on May 14.

The program will conclude with three rousing songs from Mary Poppins with John Leeger as baritone soloist. At a recent concert these pieces caused an ovation that did not subside until one of the songs was repeated.

Piano accompaniment for the program will be provided by Miss Ann McKnight, a junior music major from Fayetteville, who is also president of the chorus. Additional accompaniment will be played by Ron Hodges, string bass, Susan Rowe, guitar, and Ray Ussery, drums.

The chorus is made up of 36 students of various curriculums who come from eight different states. Most of the members are from North Carolina, but Pennsylvania, Virginia, New Jersey, New York, Florida, Indiana, and Toronto, Canada, are also represented.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 31, 1966

For release Sunday, April 3, 1966

(Outlines for picture)

Soloists for the Methodist College Chorus concert on Tuesday, April 5, will be
(men from left to right) William Blalock, John Leeger and Sammy Williams.
Women (center) Barbara Simmons and (left to right) Theresa Zahran, Pat
Waterfield and Ann Colville. All are from Fayetteville with the exception of
Mr. Leeger who is from Gary, Indiana.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
March 31, 1966

For release Tuesday, April 5, 1966

THE METHODIST COLLEGE CHORUS

Alan M. Porter, Conductor
Ann McKnight, Accompanist

in

SPRING CONCERT

April 5, 1966

8:00 p.m.
