

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 1, 1966

For immediate release

Fayetteville, N. C. - Four Methodist College music students of Mrs. Jean Ishee, instructor in piano and organ, were presented in an organ recital in the Student Union lounge Thursday afternoon.

All four performers are from Fayetteville. They are: Teresa Zahran of 327 Westview Drive; Mrs. Mary S. Brown of 202 Scott Avenue; Ann McKnight of 419 Cedar Creek Road; and Mrs. Linda Schafer of 516 Waterbury Street.

Miss Zahran played The Cuckoo by Daquin. Miss McKnight performed "I Believe in One True God," by Reger and Little Prelude in G Minor by J. S. Bach. Mrs. Schafer played Choral Preludes from Orgelbuchlein by J. S. Bach, and Mrs. Brown played Chorale Preludes by Marcel Dupre.

FAYETTEVILLE O., WFAI, WFLB, WFNC, WIDU, WTVD, BLADEN JOURNAL, DURHAM HERALD
DAILY RECORD, DISPATCH, HARNETT CO. NEWS, NEWS_JOURNAL, PILOT, RED SPRINGS
CITIZEN, ROBESONIAN, ST. PAULS REVIEW, SAMPSON IND. SAMPSONIAN, PARAGLIDE,
T. V. GAZETTE, NEWS AND O., GREENSBORO DAILY NEWS, ROXBORO COURIER_TIMES
Methodist College For immediate release

Fayetteville, North Carolina

Charles K. McAdams, Director of Public Relations

April 13, 1966

Dr. Rosalie Prince Gates, assistant professor of history at Meredith College and an authority in the field of Indian Affairs, will be guest lecturer at Methodist College on Tuesday, April 19, at 8 p.m. in the student union. The public is invited to attend.

Dr. Gates will speak on "The Sino-Indian Border Dispute and Its Implications."

She and her husband, Jack E. Gates, recently attended a reception at the Indian Embassy in Washington honoring Madame Indira Gandhi.

Born in Fayetteville, Dr. Gates attended Dunn High School and Greensboro College, and received a B.A. degree from Duke University. She later received a Master's and a Ph.D. degree from Duke.

Following her marriage to Mr. Gates in Roxboro in 1949, she taught in the schools of Person County, college preparatory groups, for eight years.

In 1963 she was a Fulbright-Hays grantee in India at the University of Mysore and Delhi International Center. Other honors include an International Scholarship of Delta Kappa Gamma Society, and grants from the Graduate School of Arts and Sciences at Duke and the Commonwealth-Studies Center at Duke for research on her doctoral thesis.

Dr. Gates is the author of a number of articles and is currently under contract with the Pergamon Press, Oxford, England, for preparation of a manuscript on the Sino-Indian Border dispute.

The Gateses have three children: Rosalie, 13; Robert, 9; and Karen, 1 1/2.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 13, 1966

For immediate release

Dr. Rosalie Prince Gates, assistant professor of history at Meredith College and an authority in the field of Indian Affairs, will be guest lecturer at Methodist College on Tuesday, April 19, at 8 p.m. in the student union. The public is invited to attend.

Dr. Gates will speak on "The Sino-Indian Border Dispute and Its Implications."

She and her husband, Jack E. Gates, recently attended a reception at the Indian Embassy in Washington honoring Madame Indira Gandhi.

Born in Fayetteville, Dr. Gates attended Dunn High School and Greensboro College, and received a B.A. degree from Duke University. She later received a Master's and a Ph.D. degree from Duke.

Following her marriage to Mr. Gates in Roxboro in 1949, she taught in the schools of Person County, college preparatory groups, for eight years.

In 1963 she was a Fulbright-Hays grantee in India at the University of Mysore and Delhi International Center. Other honors include an International Scholarship of Delta Kappa Gamma Society, and grants from the Graduate School of Arts and Sciences at Duke and the Commonwealth-Studies Center at Duke for research on her doctoral thesis.

Dr. Gates is the author of a number of articles and is currently under contract with the Pergamon Press, Oxford, England, for preparation of a manuscript on the Sino-Indian Border dispute.

The Gateses have three children: Rosalie, 13; Robert, 9; and Karen, 1 1/2.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 13, 1966

For immediate release

Dr. Rosalie Prince Gates, assistant professor of history at Meredith College and an authority in the field of Indian Affairs, will be guest lecturer at Methodist College on Tuesday, April 19, at 8 p.m. in the student union. The public is invited to attend.

Dr. Gates will speak on "The Sino-Indian Border Dispute and Its Implications."

She and her husband, Jack E. Gates, recently attended a reception at the Indian Embassy in Washington honoring Madame Indira Gandhi.

Born in Fayetteville, Dr. Gates attended Dunn High School and Greensboro College, and received a B.A. degree from Duke University. She later received a Master's and a Ph.D. degree from Duke.

Following her marriage to Mr. Gates in Roxboro in 1949, she taught in the schools of Person County, college preparatory groups, for eight years.

In 1963 she was a Fulbright-Hays grantee in India at the University of Mysore and Delhi International Center. Other honors include an International Scholarship of Delta Kappa Gamma Society, and grants from the Graduate School of Arts and Sciences at Duke and the Commonwealth-Studies Center at Duke for research on her doctoral thesis.

Dr. Gates is the author of a number of articles and is currently under contract with the Pergamon Press, Oxford, England, for preparation of a manuscript on the Sino-Indian Border dispute.

The Gateses have three children: Rosalie, 13; Robert, 9; and Karen, 1 1/2.

FAYETTEVILLE O., WFNC, WFAI, WFLB, WIDU, WTVD

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 14, 1966

For immediate release

Fayetteville, N. C. - The Department of Music of Methodist College will present a joint junior recital featuring Miss Teresa Zahran, soprano, and Miss Ann McKnight, pianist, on Sunday, April 17, at 3 p.m. in the campus student union.

Miss Zahran, the daughter of Mr. and Mrs. Fred T. Zahran of Fayetteville, is a student of Alan M. Porter, voice teacher at the college. She has appeared frequently as soloist with the Methodist College Chorus, of which she is secretary-treasurer. She is also the vice-president of the college chapter of the Music Educators National Conference and has taught both voice and piano privately.

Miss McKnight, who studies piano with Mrs. Bert Ishee, is the daughter of Mr. and Mrs. Marcus G. McKnight of this city. She is president and accompanist of the Methodist College Chorus and secretary of the local M.E.N.C. chapter. She is employed by the college music department as student accompanist and is organist for St. Andrews Methodist Church. She is the holder of the Scholarship for Children of Post Office employees and the Methodist College Merit Scholarship. She also teaches piano privately in Fayetteville. In this recital she will be heard in the dual role of piano soloist and accompanist to the vocalist.

The program will open with Miss Zahran singing four songs by the seventeenth century English composer Henry Purcell. They are: "Hark, the Echoing Air," "If Music be the Food of Love," "Nymphs and Shepherds," and "Man is for the Woman Made." Miss McKnight will then play the Prelude and Fugue in D major by Johann Sebastian Bach.

A group of Italian and French songs of the Early Baroque era will make up the next group. Two pieces by Scarlatti, "La Fortuna" and "Sento nel Core," will be followed by "La Musette" by Rameau, the famous "Bois Epais" by Lully, and "Le Rosier" by Rousseau. The first half of the program will close with the piano Sonata in G major (K. 283) by Mozart.

After a brief intermission, Miss McKnight will continue with the Chopin Nocturne, Op. 37, No. 2, which will be followed by Miss Zahran singing the aria "Deh Vieni non Tardar" from Mozart's opera Nozze di Figaro. The French Impressionistic period will be represented by the piano composition entitled "Le Vent dans la Plaine" by Claude Debussy.

The final section of the program will be a group of twentieth century songs in English. This group will include two songs by the English composer John Ireland, "If there were dreams to sell" and "I have twelve oxen." The recital will conclude with two American songs: "This Little Rose" by William Roy, and "Ecstasy" by Walter Rummel.

The public is cordially invited to attend this event, which will be without admission charge.

Methodist College
Fayetteville, N. C.
Charles K. McAdams, Director of Public Relation
April 15, 1966

For release Sunday, April 7

Fayetteville, N. C. - The public is invited to attend a lecture in the Methodist College student union at 8 p.m. Tuesday by Dr. Rosalie Prince Gates, author and authority on Indian Affairs.

Dr. Gates is a member of the history faculty at Meredith College and has lectured and written extensively on India. Her subject for this lecture will be "The Sino-Indian Border Dispute and Its Implications."

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

For release Thursday, April 21

Fayetteville, N. C. - Denes Zsigmondy, internationally-acclaimed Hungarian violinist, will appear in concert at Methodist College at 8 p.m. Monday, April 25, in the student union.

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

Mr. Zsigmondy will be accompanied by his wife, Anneliese Nissen, pianist.

After studying at the Budapest Music Academy, Mr. Zsigmondy was awarded a scholarship for further study, followed by concert engagements which took him all over Europe and to North-Central- and South-America, as well as to the Far East.

In the International Summer School in Castle Weikersheim he directed the soloists' Class for the Violin. During his career he has played with such orchestras as the Munich Philharmonic, the Bamberg and Vienna Symphony, the Stuttgart and Munich Chamber, as well as the Radio Orchestra Vienna, Zurich, Munich, Stuttgart, Frankfurt, Baden-Baden and Rias.

His program for the Fayetteville concert will include: Sonata d minor, Johannes Brahms; Sonata, Debussy; and Sonata I (1921), Bartoc.

FAYETTEVILLE O., WFAI, WFLB, WFNC, WIDU, WTVD, DAILY RECORD, DUNN DISPATCH,
HARNETT CO. NEWS, NEWS JOURNAL, PILOT, RED SPRING~~X~~ CITIZEN, ROBESONIAN,
ST. PAULS REVIEW, SAMPSON INDEPENDENT, SAMPSONIAN, PARAGLIDE, T. V. GAZETTE

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

For release Thursday, April 21

Fayetteville, N. C. - Denes Zsigmondy, internationally-acclaimed Hungarian violinist, will appear in concert at Methodist College at 8 p.m. Monday, April 25, in the student union.

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

Mr. Zsigmondy will be accompanied by his wife, Anneliese Nissen, pianist.

After studying at the Budapest Music Academy, Mr. Zsigmondy was awarded a scholarship for further study, followed by concert engagements which took him all over Europe and to North-Central- and South-America, as well as to the Far East.

In the International Summer School in Castle Weikersheim he directed the soloists' Class for the Violin. During his career he has played with such orchestras as the Munich Philharmonic, the Bamberg and Vienna Symphony, the Stuttgart and Munich Chamber, as well as the Radio Orchestra Vienna, Zurich, Munich, Stuttgart, Frankfurt, Baden-Baden and Rias.

His program for the Fayetteville concert will include: Sonata d minor, Johannes Brahms; Sonata, Debussy; and Sonata I (1921), Bartoc.

FAYETTEVILLE OBSERVER

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

Picture for release Sunday, April 24, 1966

(Cutlines for picture)

Denes Zsigmondy, noted Hungarian violinist who will appear in concert at Methodist College Monday, April 25, is shown with his wife, Anneliese Nissen, who is acting as his piano accompanist during a current world tour. The public is invited to attend this concert, which will be held without admission charge in the student union at 8 p.m. The program will include selections from Brahms, Debussy and Bartoc.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 19, 1966

For immediate release

Fayetteville, N. C. - Stephen Hopkins of Florence, S. C., a rising junior at Methodist College, has been installed as president of the College's Student Government Association for the 1966-67 academic year.

Hopkins defeated Charlotte Carmine of Richmond, Va., in a spirited political campaign which climaxed in a campus-wide election on Friday, April 15.

With a record 85 percent of the student body participating in the voting, campus leaders expressed gratification at the interest shown.

Hopkins has been active in campus activities since he entered Methodist College, having served as sophomore class president, member of the Circle "K" board, and of the state student legislature and of the judicial committee.

Other SGA officers installed during chapel exercises in the campus student union this week were: vice president - Robert Nardone of Durham; secretary - Jean Hutchinson of Fayetteville; treasurer - Robert Landsberger of Greensboro.

Also installed were the following class officers: 1967 - president, Buddy Dodrill; vice president, Gary Miller; secretary, Maryellen Swindler; treasurer, Mickey Benton; senators, Bill Tarr, Beverly Parks, Danny Wemyss and Betty Lipscomb (alternate).

Class of 1968 - president, Milo McBryde; vice president, Wayne Trousdale; secretary, Pam Zollars; treasurer, Paul Reinert; senators, William Billings, Donna Davis, Mack Council and Ernest Woodcock (alternate).

Class of 1969 - president, Joe Proctor; vice president, Richard Dean, secretary, Marcia Hasie; treasurer, Mike Smith; senators - Bob Swink, Richard Swink, Bill West and Barbara Bonette (alternate).

KERNERSVILLE NEWS, GREENSBORO DAILY NEWS, SPARTANBURG HERALD, MARION STAR (S.C. SAMPSONIAN, SAMPSON INDEPENDENT, RICHMOND CO. JOURNAL, RALEIGH TIMES, FAYETTEVILLE O., WFLB, WFNC, WIDU, WTVD, PARAGLIDE, T. V. GAZETTE

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

For immediate release
Contact: Cindy Adams

New officers for the two men's residence halls at Methodist College have been chosen for the 1966-67 academic year.

Dale Marshall of Colfax is the new president of Cumberland Hall. Eddie Barber of Raleigh, Terry McPherson of Rockingham, and Mr. Marshall will serve as counselors.

Ken Solesby of Spartanburg, S. C., was elected president of Sanford Hall. Rodney Legates of Raleigh was chosen as house manager, and Randy Barnes of Marion, S. C., Richard Vann of Clinton, and Mr. Solesby will act as counselors.

FAYETTEVILLE O., WFAI, WFLB, WFNC, WIDU, WTVD, DAILY RECORD, DUNN DISPATCH
ST. PAULS REVIEW, SAMPSON IND., SAMPSONIAN, PARAGLIDE, T. V. GAZETTE
HARNETT CO. NEWS, NEWS JOURNAL, PILOT, RED SPRINGS CITIZEN, ROBESONIAN,

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 19, 1966

For immediate release

Fayetteville, N. C. - Seven students of Mrs. Jean Ishee, instructor in piano, and Alan Porter, teacher of voice, will be presented in recital at Methodist College at 4:10 p.m. Thursday in the student union.

The vocalists will be accompanied by another music student, Ann McKnight of Fayetteville, pianist.

Performers and their selections include: Anthony Whisler, tenor, Come Again and Ships of Arcady by Michael Head; Barbara Fischer, contralto, She never told her love, by Hadyn, and The Rose, by Clokey; Barbara Simmons, soprano, Aria from Don Giovanni, Non mi dir, by Mozart; Ann Colville, soprano, Cavatina from Stabat Mater, I will sing of thy mercy, by Rossini.

Pianists and the pieces they will play are: Bobby Jervis, Polonaise, Op. 40 No. 1 "Military," Chopin; Kathy Warner, Sonata in E Flat (Martienssen No. 3), Allegro non troppo, Hadyn; and Susan Rowe, Fantasie sticcke, Op. 12, Des Abends, Fabel, by Schumann.

The public is invited to attend this recital which is without admission charge.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 19, 1966

For immediate release

Fayetteville, N. C. - Seven students of Mrs. Jean Ishee, instructor in piano, and Alan Porter, teacher of voice, will be presented in recital at Methodist College at 4:10 p.m. Thursday in the student union.

The vocalists will be accompanied by another music student, Ann McKnight of Fayetteville, pianist.

Performers and their selections include: Anthony Whisler, tenor, Come Again and Ships of Arcady by Michael Head; Barbara Fischer, contralto, She never told her love, by Hadyn, and The Rose, by Clokey; Barbara Simmons, soprano, Aria from Don Giovanni, Non mi dir, by Mozart; Ann Colville, soprano, Cavatina from Stabat Mater, I will sing of thy mercy, by Rossini.

Pianists and the pieces they will play are: Bobby Jarvis, Polonaise, Op. 40 No. 1 "Military," Chopin; Kathy Warner, Sonata in E Flat (Martienssen No. 3), Allegro non troppo, Hadyn; and Susan Rowe, Fantasie sticke, Op. 12, Des Abends, Fabel, by Schumann.

The public is invited to attend this recital which is without admission charge.

Next
NL

Hold for
Overall
Financial
Aid
Story

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

For immediate release

Contact: Cindy Adams

Fourteen Methodist College merit scholarships have been awarded to students who will enter the College as freshmen next fall.

Selections for the awards were made from 44 participants in scholarship examinations given on two separate weekends in February and March.

The winners, announced today, were chosen on a basis of scholarship, need and citizenship, and include students ^{from} North Carolina, Virginia, Florida, Maryland, and Delaware.

As a part of the examination, each of the applicants was interviewed by a faculty committee during a weekend visit to the campus.

The group includes the following Fayetteville residents: Carole McKnight, Wayne Tryon, Robert Kestner, and Sarah Owens. Also chosen were Caroline Norman of Fort Bragg and Brenda Herring of Spring Lake.

Other winners include: Theresa Keller of Aberdeen, John Briggs of Cary, Peggy Carden of Durham, Bonnie Starnes of Monroe, Donna Brown of Annandale, Va., Deena Stone of Ormond Beach, Fla., Michael Sharp of Hyattsville, Md., and Wesley Johnson of Seaford, Del.

Announcement of scholarship awards for other classes will be made at a later date.

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

For immediate release
Contact: Cindy Adams

Fourteen Methodist College merit scholarships have been awarded to students who will enter the College as freshmen next fall.

Selections for the awards were made from 44 participants in scholarship examinations given on two separate weekends in February and March.

The winners, announced today, were chosen on a basis of scholarship, need and citizenship, and include students ^{from} North Carolina, Virginia, Florida, Maryland, and Delaware.

As a part of the examination, each of the applicants was interviewed by a faculty committee during a weekend visit to the campus.

The group includes the following Fayetteville residents: Carole McKnight, Wayne Tryon, Robert Kestner, and Sarah Owens. Also chosen were Caroline Norman of Fort Bragg and Brenda Herring of Spring Lake.

Other winners include: Theresa Keller of Aberdeen, John Briggs of Cary, Peggy Carden of Durham, Bonnie Starnes of Monroe, Donna Brown of Annandale, Va., Deena Stone of Ormond Beach, Fla., Michael Sharp of Hyattsville, Md., and Wesley Johnson of Seaford, Del.

Announcement of scholarship awards for other classes will be made at a later date.

DAYTONA NEWS-JOURNAL

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Deena Stone, daughter of Mr. and Mrs. Gerald

Stone, 190 Ocean Terrace, Ormond Beach, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Miss Stone, a member of this year's senior class at Seabreeze High School, has been active in Girl Scouts, Seabreeze's French Club, and her church. She recently was named winner of the Florida 1965 Governor's Committee on Employment of the Handicapped Essay contest.

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

For immediate release
Contact: Cindy Adams

Fourteen Methodist College merit scholarships have been awarded to students who will enter the College as freshmen next fall.

Selections for the awards were made from 44 participants in scholarship examinations given on two separate weekends in February and March.

The winners, announced today, were chosen on a basis of scholarship, need and citizenship, and include students ^{from} North Carolina, Virginia, Florida, Maryland, and Delaware.

As a part of the examination, each of the applicants was interviewed by a faculty committee during a weekend visit to the campus.

The group includes the following Fayetteville residents: Carole McKnight, Wayne Tryon, Robert Kestner, and Sarah Owens. Also chosen were Caroline Norman of Fort Bragg and Brenda Herring of Spring Lake.

Other winners include: Theresa Keller of Aberdeen, John Briggs of Cary, Peggy Garden of Durham, Bonnie Starnes of Monroe, Donna Brown of Annandale, Va., Deena Stone of Ormond Beach, Fla., Michael Sharp of Hyattsville, Md., and Wesley Johnson of Seaford, Del.

Announcement of scholarship awards for other classes will be made at a later date.

THE NORTHERN VIRGINIA SUN

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

For immediate release

Fayetteville, N. C. - Donna Lynn Brown, daughter of Mr. and Mrs. Jack Brown, Jr., of 8312 Chartwell Court, Annandale, Va., is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Miss Brown, a member of this year's senior class at W. T. Woodson High School, has been active in school organizations.

WASHINGTON POST

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

For immediate release

Fayetteville, N. C. - Michael D. Sharp, son of Mr. and Mrs. William A. Sharp of 5708 40th Avenue Hyattsville, Md., is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Mr. Sharp, a member of this year's senior class at Northwestern High School, has been active in school and church groups.

RALEIGH TIMES

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - John Briggs, son of Mr. and Mrs. Edwin A. Briggs of 335 Dry Avenue, Cary, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Mr. Briggs, a member of this year's senior class at Cary High School, has been active in school organizations and athletics and is a member of the National Honor Society.

SEAFORD LEADER

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - W. Wesley Johnson, Jr., son of Mrs. W. W. Johnson of Route 1, Seaford, Del., and the late Mr. Johnson, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Mr. Johnson, a member of this year's senior class at Seaford High School, has been active in school groups and is recipient of the God and Country Award.

DURHAM HERALD

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

For immediate release

Contact: Cindy Adams

DURHAM SUN

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Peggy P. Carden, daughter of Mr. and Mrs. J. C. Carden of 217 N. Maple Street, Durham, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Miss Carden, a member of this year's senior class at Durham High School, has been very active in school organizations and has received the American Legion School Award and the Holton Jr. High Citizenship Award.

She plans to follow a teaching career.

ENQUIRER

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C.- Bonnie Lou Starnes, daughter of Mr. and Mrs. S. O. Starnes of Route 5, Monroe, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Miss Starnes, a member of this year's senior class at Parkwood High School, has been active in school clubs, captain of the girl's basketball team, and was chosen as a member of the senior class Who's Who.

She plans to follow a teaching career.

JOURNAL

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C.-Bonnie Lou Starnes, daughter of Mr. and Mrs. S. O. Starnes of Route 5, Monroe, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several ~~other~~ other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need and citizenship.

Miss Starnes, a member of this year's senior class at Parkwood High School, has been active in school clubs, captain of the girl's basketball team, and was chosen as a member of the senior class Who's Who.

She plans to follow a teaching career.

SANDHILL CITIZEN

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C.-Theresa Keller, daughter of Mr. and Mrs. W. K. Keller, 306 Page Street, Aberdeen, is one of 14 students who have been awarded Methodist College merit scholarships for next year's freshman class.

Winners were chosen from 44 students from North Carolina and several other states who participated in scholarship examinations and faculty interviews conducted on the Methodist College campus during two separate weekends in February and March.

The awards were made on the basis of scholarship, need, and citizenship.

Miss Keller, a member of this year's senior class at Aberdeen High School, has been very active in school, church and music groups.

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Dr. Vearl G. McBride, head of the department of education and psychology at Methodist College, and two of his students were in Raeford Wednesday to present a program on reading improvement at the Upchurch Union High School, as part of National Library Week.

The Methodist College students - Anne Butler of Marion, S. C., and Gordon Dixon of Mathews, Va., - gave a demonstration of rapid reading techniques and averaged 3,500 words per minute.

Dr. McBride, well known for his past experience in Reading Development programs, currently is serving as consultant for a Columbus County reading improvement program. He also recently gave a talk on this subject before the Fayetteville Exchange Club. At that time another of his students, Jean Barkley of St. Pauls, demonstrated rapid reading techniques.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 29, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - The Methodist College campus will be the scene of a week-long Royal Fine Arts Festival, from May 2 through May 8.

The celebration's theme is "Fantasia 1966." Featuring an art show, drama productions, faculty talent night, concert, film-discussion group and other events, the festival will be climaxed by the annual May Dance and crowning of the May Queen on Saturday night, May 7.

Throughout the week a display by Mrs. Elizabeth Garthly's art students will be on view in the college library.

Parker Wilson, assistant professor of history, is overall coordinator for the Festival and is directing the Faculty Talent Night which will highlight the first day's events. Another feature of this entertainment will be the presentation of the five May Queen finalists: Pam Zollars of Fayetteville; Susan Council of Durham; Beverly Parks of Swanwyck Gardens, Del.; Charlotte Carmine of Richmond, Va.; and Gwen Pheagin of Gastonia.

Two melodramas, with plenty of audience participation, are to be presented by the Green and Gold Masque Keys on Tuesday and Wednesday nights. Mrs. Joy Jackson, English instructor, is the director.

A Royal Tournament, sponsored by Campus Intramurals and featuring a softball game between the coeds and men students, has been scheduled for Thursday afternoon. The Baptist Student Union is making arrangements for a film and a student discussion group on Thursday night.

The festival will continue on Friday with a concert sponsored by the Student Government Association and will be climaxed on Saturday night when the May Queen is crowned during intermission of the May Dance. Following the dance, a Royal Feast, under joint sponsorship of the Methodist Student Movement and Garber Hall, will be held in Garber Hall.

The Royal Festival will conclude with special worship services and a fellowship hour in the student union at 8 p.m. Sunday. Miss Sara Wilkin, instructor in Bible, is in charge of arrangements for this service.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 29, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - The Methodist College campus will be the scene of a week-long Royal Fine Arts Festival, from May 2 through May 8.

The celebration's theme is "Fantasia 1966." Featuring an art show, drama productions, faculty talent night, concert, film-discussion group and other events, the festival will be climaxed by the annual May Dance and crowning of the May Queen on Saturday night, May 7.

Throughout the week a display by Mrs. Elizabeth Garthly's art students will be on view in the college library.

Parker Wilson, assistant professor of history, is overall coordinator for the Festival and is directing the Faculty Talent Night which will highlight the first day's events. Another feature of this entertainment will be the presentation of the five May Queen finalists: Pam Zollars of Fayetteville; Susan Council of Durham; Beverly Parks of Swanwyck Gardens, Del.; Charlotte Carmine of Richmond, Va.; and Gwen Pheagin of Gastonia.

Two melodramas, with plenty of audience participation, are to be presented by the Green and Gold Masque Keys on Tuesday and Wednesday nights. Mrs. Joy Jackson, English instructor, is the director.

A Royal Tournament, sponsored by Campus Intramurals and featuring a softball game between the coeds and men students, has been scheduled for Thursday afternoon. The Baptist Student Union is making arrangements for a film and a student discussion group on Thursday night.

The festival will continue on Friday with a concert sponsored by the Student Government Association and will be climaxed on Saturday night when the May Queen is crowned during intermission of the May Dance. Following the dance, a Royal Feast, under joint sponsorship of the Methodist Student Movement and Garber Hall, will be held in Garber Hall.

The Royal Festival will conclude with special worship services and a fellowship hour in the student union at 8 p.m. Sunday. Miss Sara Wilkin, instructor in Bible, is in charge of arrangements for this service.

Newsletter

Picture of May court &
name of queen, etc

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 29, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - The Methodist College campus ^{was} will be the scene of a week-long Royal Fine Arts Festival, from May 2 through May 8.

The celebration's theme is "Fantasia 1966." Featuring an art show, drama productions, faculty talent night, concert, film-discussion group and other events, the festival ^{"Fantasia 1966"} will be climaxed by the annual May Dance and crowning of the May Queen on Saturday night, May 7.

Throughout the week a ^{outstanding} display by Mrs. Elizabeth Garthly's art students ^{was} will be on view in the college library.

Parker Wilson, assistant professor of history, ^{was} is overall coordinator for the Festival and is directing ^{such as Rhythms} the Faculty Talent Night which ^{ed} will highlight the first day's events. ^{was} Another feature of this entertainment ^{was} will be the presentation of the five May Queen finalists: Pam Zollars of Fayetteville; Susan Council of Durham; Beverly Parks of Swanwyck Gardens, Del.; Charlotte Carmine of Richmond, Va.; and Gwen Pheagin of Gastonia.

Two melodramas, with plenty of audience participation, ^{were} are to be presented by the Green and Gold Masque Keys on Tuesday and Wednesday nights. Mrs. Joy Jackson, English instructor, ^{was} is the director.

Other highlights

Reviewing

list

coming?

A Royal Tournament, sponsored by Campus Intramurals and featuring a softball game between the coeds and men students, has been scheduled for Thursday afternoon. The Baptist Student Union is making arrangements for a film and a student discussion group on Thursday night.

The festival will continue on Friday with a concert sponsored by the Student Government Association and will be climaxed on Saturday night when the May Queen is crowned during intermission of the May Dance. Following the dance, a Royal Feast, under joint sponsorship of the Methodist Student Movement and Garber Hall, will be held in Garber Hall.

The Royal Festival will conclude with special worship services and a fellowship hour in the student union at 8 p.m. Sunday. Miss Sara Wilkin, instructor in Bible, is in charge of arrangements for this service.

50p 77

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Three entries in the recent Royal Fine Arts Week Festival art exhibit at Methodist College have been selected for display in the library for the next year.

Representing three different media, the selections include: a watercolor, "City Mist," by Eric G. Umstead of Fayetteville; a leaf mosaic, "Pleasure and Toil," by Margaret Alexander of Charlotte; and a wood-carved mask by Ellis L. Selph, Jr., of Durham.

Judging was by a faculty committee comprised of Bruce Pulliam, of the department of social studies; Parker Wilson, of the history faculty; and Dr. Christopher Ryan, professor of economics and business administration.

The exhibit was under the direction of Mrs. Elizabeth Garthly, assistant professor of art.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
April 29, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - Dedication ceremonies for two Methodist College dormitories will be held at 2 p.m. Tuesday, May 3, following the annual spring meeting of the college board of trustees.

The buildings will be named Sanford Hall for Terry Sanford, chairman of the board of trustees, and Weaver Hall for Dr. L. Stacy Weaver, Methodist College president.

Participating in the ceremonies, along with Weaver and Sanford, will be the following trustee members: the Rev. O. L. Hathaway, Durham; the Rev. B. L. Davidson, Fayetteville; the Rev. V. E. Queen, Sanford; the Rev. N. W. Grant, Raleigh; and the Rev. J. W. Page, Rocky Mount. Two students, Anna Gail Dixon of Burlington, president of Weaver Hall, and Gordon Dixon of Mathews, Va., president of Sanford Hall, also will take part. The exercises will be held in the lounges of the two dormitories, where commemorative plaques will be placed.

Earlier in the day the trustees will hold a 10:30 a.m. meeting, to be followed by a luncheon.

The dedications are open to the public.

GLOUCESTER-MATHEWS GAZETTE JOURNAL, CHARLOTTE NEWS, RALEIGH TIMES, THE TIMES-NEWS
FAYETTEVILLE OBSERVER, T.V. GAZETTE, WFLB RADIO STATION, WFNC RADIO STATION,
THE PARAGLIDE, WIDU RADIO STATION, WTVD TELEVISION, THE ROBESONIAN, ST. PAULS REVIEW
THE SAMPSON INDEPENDENT, THE SAMPSONIAN, RED SPRINGS CITIZEN, THE PILOT, THE NEWS-
JOURNAL, HARNETT COUNTY NEWS, THE DUNN DISPATCH, DURHAM MORNING HERALD, CHARLOTTE
OBSERVER, NEWS AND OBSERVER, THE BLADEN COUNTY JOURNAL, THE DAILY RECORD
Methodist College For immediate release

Methodist College

Fayetteville, North Carolina

Charles K. McAdams, Director of Public Relations

April 29, 1966

Contact: Cindy Adams

Fayetteville - Dedication ceremonies for two Methodist College dormitories will be held at 2 p.m. Tuesday, May 3, following the annual spring meeting of the college board of trustees.

The buildings will be named Sanford Hall for Terry Sanford, chairman of the board of trustees, and Weaver Hall for Dr. L. Stacy Weaver, Methodist College president.

Participating in the ceremonies, along with Weaver and Sanford, will be the following trustee members: the Rev. O. L. Hathaway, Durham; the Rev. B. L. Davidson, Fayetteville; the Rev. V. E. Queen, Sanford; the Rev. N. W. Grant, Raleigh; and the Rev. J. W. Page, Rocky Mount. Two students, Anna Gail Dixon of Burlington, president of Weaver Hall, and Gordon Dixon of Mathews, Va., president of Sanford Hall, also will take part. The exercises will be held in the lounges of the two dormitories, where commemorative plaques will be placed.

Earlier in the day the trustees will hold a 10:30 a.m. meeting, to be followed by a luncheon.

The dedications are open to the public.

MAILING LIST EXCEPT FAYETTEVILLE OBSERVER, *Jim Shaw covered for them*

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

For immediate release

Contact: Cindy Adams

Fayetteville - A Trustee Development Program to complete the funding of a \$1,050,000 Fine Arts-Auditorium Building at Methodist College was unanimously approved by the college board of trustees Tuesday.

Reporting at the annual spring board meeting, President L. Stacy Weaver said that \$450,000 of the estimated cost is now available. The additional \$600,000, to be raised through the special trustee project, is being sought beyond the funds provided through the organization of the Methodist Church and other sources.

In other business, Dr. Weaver reported that during the current academic year 866 students have enrolled in the college and that an enrollment of between 925 and 950 students is anticipated for the 1966-67 school year. The college will have reached a plateau, as far as resident students are concerned, in September of this year since, for the first time, all four classes will be housed in permanent dormitories and all dormitories will be filled.

The Board voted to grant degrees to 65 seniors, conditioned upon satisfactory completion of the current semester's work.

In reporting on academic affairs, Dr. Weaver said the college's Department of Spanish and the Department of Political Science will be expanded to major status with the beginning of the next academic year.

Officers of the Board of Trustees re-elected to serve for the next year are: Terry Sanford, Fayetteville, chairman; W. Robert Johnson, Goldsboro, vice chairman; John W. Hensdale, Fayetteville, secretary; Wilson F. Yarborough, Fayetteville, treasurer.

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

For immediate release

Contact: Cindy Adams

Fayetteville - Three Fayetteville students have been named to the staff of the Methodist College newspaper, *SMALL TALK*, for the 1966-67 academic year.

They are: Bryan Caton, son of Mr. and Mrs. L. H. Caton of 210 Ellington St., layout editor; Jean Hutchinson, daughter of Mr. and Mrs. John W. Hutchinson, 232 B. Street, feature editor; Kenneth Murray, son of Mr. and Mrs. M. M. Murray, 1715 Catawba St., editorial assistant.

Other staff members for next year will be: William Billings of Durham, editor; Susan Sharp of Fairfax, Va., news editor; Richard Alston of Louisburg, business manager; and Michael Hale of Durham, sports editor.

In a special 3-page issue on May 16, *SMALL TALK* will present a comprehensive review of Methodist College activities during the 1965-66 school year. Also, the staff is assembling a library display which will explain the process by which *SMALL TALK* is edited and published.

FAYETTEVILLE O., WFLB, WFNC, WIDU, WTVD, ADVOCATE, BLADEN CO. JOURNAL, DAILY RECORD, DUNN DISPATCH, HARNETT CO. NEWS, NEWS-JOURNAL, PILOT, RED SPRINGS CITIZEN, ROBESONIAN, ST. PAULS REVIEW, SAMPSON IND., SAMPSONIAN, PARAGLIDE, T. V. GAZETTE, DURHAM HERALD-SUN

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - William H. Billings, a rising junior from Durham, has been elected editor of the Methodist College student newspaper, sSMALL TALK, for the 1966-67 academic year.

The selection of Mr. Billings as sSMALL TALK editor was announced today, following approval by the College Publications Committee and the Student Life Committee.

Mr. Billings, son of Mrs. Celeste M. Billings of 1209 Liberty Street, Durham, also has been elected to serve as a Student Government Association senator for next year and won honors in a recent debate tournament.

A 1963 graduate of Durham High School, Mr. Billings worked for a time as dispatch clerk in the advertising department of the Herald-Sun.

This year, in addition to serving as news editor of sSMALL TALK, he has served as secretary of the Literary Club, assistant editor of the literary club publication, and treasurer of his dormitory. He was on the Dean's List first semester and will serve as a sophomore class marshal for commencement. His major is English.

THE DEDICATION OF SANFORD HALL

May 3, 1966

Presiding

Dr. L. Stacy Weaver, President, Methodist College

INVOCATION -- The Reverend B. L. Davidson, Board of Trustees

O God, to whom belong adoration and praise: Prepare us, through the active presence of thy Spirit, to come before Thee worthily and to ask of thee rightly; enlighten our understanding; purify our every desire; quicken our wills into instant obedience to thy Word; strengthen every right purpose; direct this hour of worship to the magnifying of thy name, and to the enduring good of us thy children and servants; through Jesus Christ our Lord. Amen.

DECLARATION OF PURPOSE -- Mr. Davidson

Dearly beloved, this building, which by the favor of God and the labor of man has been completed and set in use, embodies the obligation of each generation to impart its treasures of wisdom and knowledge to the generations following. For the fulfillment of this task we need, not only the best that men can do, but above all the blessing of Almighty God. Let us therefore bring to him our praises and our prayers on behalf of those who by their gifts or their services shall unite in fulfilling the purpose for which this building is prepared.

THE DOXOLOGY

THE SCRIPTURE LESSON -- Gordon Dixon, President, Sanford Hall

Happy is the man that findeth wisdom, and the man that getteth understanding. For the merchandise of it is better than the merchandise of silver, and the gain thereof than fine gold. She is more precious than rubies: and all the things thou canst desire are not to be compared unto her. Length of days is in her right hand; and in her left hand riches and honor. Her ways are ways of pleasantness, and all her paths are peace. She is a tree of life to them that lay hold upon her: and happy is everyone that retaineth her. The Lord by wisdom hath founded the earth; by understanding hath he established the heavens. By his knowledge the depths are broken up, and the clouds drop down the dew. My son, let not them depart from thine eyes: keep sound wisdom and discretion: so shall they be life unto thy soul, and grace to thy neck. Then shalt thou walk in thy way safely, and thy foot shall not stumble.

THE RESPONSIVE READING -- Mr. Davidson

Hear; for I will speak of excellent things; and the opening of my lips shall be right things.

FOR MY MOUTH SHALL SPEAK TRUTH: AND WICKEDNESS IS AN ABOMINATION TO MY LIPS.

Receive my instruction, and not silver; and knowledge rather than choice gold.

FOR WISDOM IS BETTER THAN RUBIES: AND ALL THE THINGS THAT MAY BE DESIRED ARE NOT TO BE COMPARED TO IT.

But where shall wisdom be found? And where is the place of understanding?

BEHOLD, THE FEAR OF THE LORD, THAT IS WISDOM: AND TO DEPART FROM EVIL IS UNDERSTANDING.

THE ACT OF PRESENTATION -- Dr. Weaver

We present this building to be dedicated to the service of Almighty God in the enlightenment of His children and in honor of TERRY SANFORD, THE FIRST CHAIRMAN OF THE BOARD OF TRUSTEES, GOVERNOR OF NORTH CAROLINA 1960-64 AND EDUCATIONAL STATESMAN.

THE ACT OF DEDICATION -- The Reverend J. W. Page, Board of Trustees

In the name of the Father, Son, and Holy Spirit, we dedicate this Men's Residence Hall to the holy ministry of education in honor of Terry Sanford, as a place of fellowship, spiritual enrichment and enlightenment, and a place of rest and relaxation for students in the midst of the rigorous and exhaustive pursuits of academic goals.

TAKE FAST HOLD OF INSTRUCTION; LET HER NOT GO; KEEP HER; FOR SHE IS THY LIFE.

We dedicate this building to the spiritual enrichment of all who shall come here in pursuit of knowledge.

HAPPY IS THE MAN THAT FINDETH WISDOM, AND THE MAN THAT GETTETH UNDERSTANDING.

We dedicate this building to the broadening of mental horizons and the deepening of knowledge, that young and old may be awakened and informed.

THY WORD IS A LAMP UNTO MY FEET AND A LIGHT UNTO MY PATH.

We dedicate this building to Christian fellowship and to recreation of mind and body.

THOU WILT SHOW ME THE PATH OF LIFE; IN THY PRESENCE IS FULLNESS OF JOY; AT THY RIGHT HAND THERE ARE PLEASURES FOR EVERMORE.

WE DEDICATE OURSELVES ANEW TO THAT SERVICE OF OUR FELLOW MEN WHEREIN CAN BEST BE PERFORMED OUR TRUE SERVICE OF GOD, IN OBEDIENCE TO THE SPIRIT OF THE MASTER WHEN HE SAID: THOU SHALT LOVE THE LORD THY GOD WITH ALL THY HEART, AND THY NEIGHBOR AS THYSELF.

THE PRAYER OF DEDICATION -- Mr. Page

Almighty God, our heavenly Father, whose eyes are ever toward the righteous, and whose ears are ever open unto their cry; graciously accept, we pray thee, this building which we now dedicate to thee, to thy service, and to thy glory, that in it love and wisdom may unite to make plain the path of knowledge to those who gather here; and we beseech thee, receive us thy servants who here dedicate ourselves anew to thee and to those offices of fellowship and good will in which thou art well pleased. Grant that those who come here may come with pure minds, upright purpose, and steadfast endeavor, to learn and to do thy holy will; through Jesus Christ our Lord. Amen.

THE RESPONSE -- The Honorable Terry Sanford

THE BENEDICTION -- Mr. Page

THE DEDICATION OF WEAVER HALL

May 3, 1966

Presiding

Terry Sanford, Chairman, Board of Trustees

INVOCATION -- The Reverend V. E. Queen, Board of Trustees

Blessed and glorious Lord God Almighty, by whose power, wisdom, and love all things are sanctified, enlightened, and made perfect; be merciful unto us and bless us, we beseech thee, and cause thy face to shine upon us, that what we now do may please thee, and show forth the honor of thy name. Amen.

DECLARATION OF PURPOSE -- Mr. Queen

Dearly beloved, this building, which by the favor of God and the labor of man has been completed and set in use, embodies the obligation of each generation to impart its treasures of wisdom and knowledge to the generations following. For the fulfillment of this task we need, not only the best that men can do, but above all the blessing of Almighty God. Let us therefore bring to him our praises and our prayers on behalf of those who by their gifts or their services shall unite in fulfilling the purpose for which this building is prepared.

THE DOXOLOGY

THE SCRIPTURE LESSON -- Miss Anna Dixon, President, Weaver Hall

We are fellow workmen for God; you are God's field, God's building. According to the commission of God given to me, like a skilled master builder I laid a foundation, and another man is building upon it. Let each man take care how he builds upon it. For to this end we toil and strive, because we have our hope set on the living God, who is the Savior of all men, especially of those who believe. Let no one despise your youth, but set the believers an example in speech and conduct, in love, in faith, in purity. Do your best to present yourself to God as one approved, a workman who has no need to be ashamed, rightly handling the word of truth. ... make every effort to supplement your faith with virtue, and virtue with knowledge, and knowledge with self-control, and self-control with steadfastness, and steadfastness

with godliness, and godliness with brotherly affection, and brotherly affection with love. For if these things are yours and abound, they keep you from being ineffective or unfruitful in the knowledge of our Lord Jesus Christ.

THE RESPONSIVE READING -- The Reverend O. L. Hathaway, Board of Trustees

Wisdom hath builded her house, she hath hewn out her seven pillars.

DOTH NOT WISDOM CRY? AND UNDERSTANDING PUT FORTH HER VOICE?

She standeth in the top of high places, by the way in the places of the paths.

SHE CRIETH AT THE GATES, AT THE ENTRY OF THE CITY, AT THE COMING IN AT THE DOORS.

Unto you, O men, I call; and my voice is to the sons of man.

O YE SIMPLE, UNDERSTAND WISDOM: AND YE FOOLS, BE YE OF AN UNDERSTANDING HEART.

THE ACT OF PRESENTATION -- Mr. Sanford

We present this building to be dedicated to the service of Almighty God in the enlightenment of His children and in honor of LUCIUS STACY WEAVER, THE BUILDER AND FIRST PRESIDENT OF METHODIST COLLEGE.

THE ACT OF DEDICATION -- The Reverend N. W. Grant, Board of Trustees

In the name of the Father, Son, and Holy Spirit, we dedicate this Women's Residence Hall to the holy ministry of education in honor of Lucius Stacy Weaver, as a place of fellowship, spiritual enrichment and enlightenment, and a place of rest and relaxation for students in the midst of the rigorous and exhaustive pursuits of academic goals.

TAKE FAST HOLD OF INSTRUCTION; LET HER NOT GO; KEEP HER; FOR SHE IS THY LIFE.

We dedicate this building to the spiritual enrichment of all who shall come here in pursuit of knowledge.

HAPPY IS THE MAN THAT FINDETH WISDOM, AND THE MAN THAT GETTETH UNDERSTANDING.

INVOCATION We dedicate this building to the broadening of mental horizons and the deepening of knowledge, that young and old may be awakened and informed.

thy word is a lamp unto my feet and a light unto my path.

We dedicate this building to Christian fellowship and to recreation of mind and body.

DECLARATION THOU WILT SHOW ME THE PATH OF LIFE; IN THY PRESENCE IS FULLNESS OF JOY; AT THY RIGHT HAND THERE ARE PLEASURES FOR EVERMORE.

WE DEDICATE OURSELVES ANEW TO THAT SERVICE OF OUR FELLOW MEN WHEREIN CAN BEST BE PERFORMED OUR TRUE SERVICE OF GOD, IN OBEDIENCE TO THE SPIRIT OF THE MASTER WHEN HE SAID: THOU SHALT LOVE THE LORD THY GOD WITH ALL THY HEART, AND THY NEIGHBOR AS THYSELF.

THE PRAYER OF DEDICATION -- Mr. Grant

Almighty God, our heavenly Father, whose eyes are ever toward the righteous, and whose ears are ever open unto their cry; graciously accept, we pray thee, this building which we now dedicate to thee, to thy service, and to thy glory, that in it love and wisdom may unite to make plain the path of knowledge to those who gather here; and we beseech thee, receive us thy servants who here dedicate ourselves anew to thee and to those offices of fellowship and good will in which thou art well pleased. Grant that those who come here may come with pure minds, upright purpose, and steadfast endeavor, to learn and to do thy holy will; through Jesus Christ our Lord. Amen.

THE RESPONSE -- Dr. L. Stacy Weaver

THE BENEDICTION -- Mr. Queen

Dr. Weaver's Speech concerning Dedication.

I express appreciation to the Board of Trustees, not only for myself but on behalf of the members of my family, for the honor which you have done me in decreeing that this building (Weaver Hall) shall bear my name. If men are to have monuments of steel and stone, I know of none more appropriate or more pleasing to me, than a habitation which is alive and vibrant with young people. It is my belief and hope that this building will continue to serve many generations of young women, long after this humble servant shall have departed from mortal scene. Let them find here a home away from home, A bridge between adolescence and womanhood, where they may grow in stature and wisdom and in favor with God and all mankind. Let this building be for them a haven from the storms which so often beset the pathway of youth; A quiet place to refresh body, mind and spirit; a place for opportunity to form lasting friendships; to study and to learn, that they may bring to full fruition all of the potentialities with which nature and nature's God has endowed them.

While this building is today being dedicated in my honor, its real dedication is to the glory of God and the ennoblement of young womanhood. Let it be so utilized.

MAILING LIST

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - Dedication ceremonies for two new residence halls were held at Methodist College Tuesday.

During afternoon exercises in the lounges of the two buildings, plaques were unveiled naming the new women's hall Weaver Hall in honor of Dr. L. Stacy Weaver, president of the college, and the men's hall Sanford Hall in honor of Terry Sanford, chairman of the college board of trustees and former governor of North Carolina.

Members of the board of trustees and their wives, students, faculty and friends of the college attended the ceremonies which followed the annual spring trustee meeting.

Speaking in response to the dedication, Mr. Sanford recalled that Methodist College only a few years ago was but a "dream in a cotton field." And, "although now a success, no longer a risk or an unknown quantity, it remains a dream." He expressed the hope that "all of us remain determined as we move forward to the fulfillment of that dream."

In exercises at Weaver Hall, Dr. Weaver said that "If men are to have monuments of steel and stone, I know of none more appropriate or more pleasing to me, than a habitation which is alive and vibrant with young people."

In speaking of the generations of young women who will be housed in the dormitory, he said: "Let this building be for them a haven from the storms which so often beset the pathway of youth; a quiet place to refresh body, mind and spirit;

a place for opportunity to form lasting friendships, to study and to learn, that they may bring to full fruition all of the potentialities with which nature and nature's God has endowed them."

Also participating in the exercises were the following board members: the Rev. V. E. Queen of Sanford; the Rev. O. L. Hathaway of Durham; the Rev. N. W. Grant of Raleigh; the Rev. B. L. Davidson of Fayetteville; and the Rev. J. W. Page of Rocky Mount.

Student presidents of the two halls, Anna Gail Dixon of Burlington and Gordon Dixon of Mathews, Va., gave the scripture lessons.

Methodist College, now in its sixth year of operation, anticipates an enrollment of some 900 students for the 1966-67 academic year and expects to begin additional campus construction in the near future. There are now four residence halls, all of which will be filled for the first time this fall.

DURHAM HERALD

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

ELIZABETH CITY ADVANCE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

GREENSBORO DAILY NEWS

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Outlines for picture)

Fayetteville - Dr. L. Stacy Weaver, president of Methodist College, is shown with two of his sons and a daughter-in-law during exercises at the college May 3 when a new residence hall was dedicated in his honor. Another new hall was dedicated at the same time in honor of Terry Sanford, chairman of the college board of Trustees and former governor of North Carolina. Shown with Dr. Weaver are, from the left, L. Stacy Weaver, Jr., Fayetteville attorney, Mrs. L. Stacy Weaver, Jr., Dr. Weaver, and Dr. Walter Weaver, a member of the Greensboro College faculty. Because of illness, Mrs. Weaver was unable to attend. Another son, Dr. Charles Weaver, is superintendent of the Elizabeth City schools.

CHARLOTTE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

GLOUCESTER-MATHEWS GAZETTE JOURNAL

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

THE TIMES-NEWS

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

RECORD AND LANDMARK

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Cutlines for picture)

THE SANFORD HERALD

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

THE DUNN DISPATCH

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

RALEIGH TIMES

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Outlines for picture)

Fayetteville - Dedication of two new residence halls at Methodist College on May 3 honored Terry Sanford, chairman of the college board of trustees and former governor, and Dr. L. Stacy Weaver, president of the college. Shown following the unveiling of the commemorative plaques are: from the left, Anna Gail Dixon of Burlington, student president of Weaver Hall; L. Stacy Weaver, Jr., Fayetteville attorney, and his wife; Dr. Weaver; Dr. Walter Weaver, of the Greensboro College faculty; and Mr. Sanford.

WILMINGTON MORNING STAR

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Cutlines for picture)

NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Cutlines for Picture)

SOUTHERN PINES PILOT

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Cutlines for picture)

Fayetteville - Dedication of two new residence halls at Methodist College on May 3 honored Terry Sanford, chairman of the college board of trustees and former governor, and Dr. L. Stacy Weaver, president of the college. Shown following the unveiling of the commemorative plaques are, from the left, Gordon Dixon of Mathews, Va., student president of Sanford Hall, Dr. Weaver, Mrs. Sanford, and Mr. Sanford.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Cutlines for pictures)

Fayetteville - Dedication of two new residence halls at Methodist College on May 3 honored Dr. L. Stacy Weaver, president of the college, and Terry Sanford, chairman of the board of trustees. Shown following the unveiling of the commemorative plaques are: from the left, Anna Gail Dixon of Burlington, student president of Weaver Hall; L. Stacy Weaver, Jr., Fayetteville attorney, and his wife; Dr. Weaver; another son, Dr. Walter Weaver, of the Greensboro College faculty; and Mr. Sanford. Because of illness, Mrs. Weaver was unable to attend. Still another son, Dr. Charles Weaver, superintendent of Elizabeth City schools, also was unable to be present.

WINSTON-SALEM JOURNAL-SENTINEL

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For immediate release

Contact: Cindy Adams

(Cutlines for picture)

Fayetteville - Dr. L. Stacy Weaver, president of Methodist College, is shown with two of his sons and a daughter-in-law during exercises at Methodist College May 3 when a new residence hall was dedicated in his honor. Another new hall was dedicated in honor of Terry Sanford, chairman of the college board of trustees and former governor. Shown with Dr. Weaver are: from the left, L. Stacy Weaver, Jr., Fayetteville attorney; Mrs. L. Stacy Weaver, Jr.; Dr. Weaver; and Dr. Walter Weaver, member of the Greensboro College faculty. Another son, Dr. Charles Weaver, is superintendent of Elizabeth City schools. Because of illness, Mrs. Weaver was unable to attend the dedication. Dr. Weaver's father, the late Dr. Charles C. Weaver, was at one time pastor of Centenary Methodist Church in Winston-Salem. His mother, Mrs. Florence Stacy Weaver, still resides in Winston-Salem, and his sister, Miss Janie Weaver, is Director of Guidance at R. J. Reynolds High School.

NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 5, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - Dedication ceremonies for two new residence halls were held at Methodist College Tuesday.

During afternoon exercises in the lounges of the two buildings, plaques were unveiled naming the new women's hall Weaver Hall in honor of Dr. L. Stacy Weaver, president of the college, and the men's hall Sanford Hall in honor of Terry Sanford, chairman of the college board of trustees and former governor of North Carolina.

Members of the board of trustees and their wives, students, faculty and friends of the college attended the ceremonies which followed the annual spring trustee meeting.

Speaking in response to the dedication, Mr. Sanford recalled that Methodist College only a few years ago was but a "dream in a cotton field." And, "although now a success, no longer a risk or an unknown quantity, it remains a dream." He expressed the hope that "all of us remain determined as we move forward to the fulfillment of that dream."

In exercises at Weaver Hall, Dr. Weaver said that "If men are to have monuments of steel and stone, I know of none more appropriate or more pleasing to me, than a habitation which is alive and vibrant with young people."

In speaking of the generations of young women who will be housed in the dormitory, he said: "let this building be for them a haven from the storms which so often beset the pathway of youth; a quiet place to refresh body, mind and spirit;

a place for opportunity to form lasting friendships, to study and to learn, that they may bring to full fruition all of the potentialities with which nature and nature's God has endowed them."

Also participating in the exercises were the following board members: the Rev. V. E. Queen of Sanford; the Rev. O. L. Hathaway of Durham; the Rev. N. W. Grant of Raleigh; the Rev. B. L. Davidson of Fayetteville; and the Rev. J. W. Page of Rocky Mount.

Student presidents of the two halls, Anna Gail Dixon of Burlington and Gordon Dixon of Mathews, Va., gave the scripture lessons.

Methodist College, now in its sixth year of operation, anticipates an enrollment of some 900 students for the 1966-67 academic year and expects to begin additional campus construction in the near future. There are now four residence halls, all of which will be filled for the first time this fall.

At the trustee meeting earlier in the day, a Trustee Development Program to complete the funding of a \$1,050,000 Fine Arts-Auditorium Building at Methodist College was unanimously approved. Dr. Mott Blair, prominent Methodist layman of Siler City and chairman of the college's Development committee, outlined plans for this effort.

In his report, President Weaver said that \$450,000 of the estimated cost is now available. The additional \$600,000 to be raised through the special trustee project, as a ^{extension} ~~projection~~ of the fund raising efforts of the president's office, is being sought beyond the funds being provided through the organization of the Methodist Church.

He also announced that bids will be taken on June 1 for an addition to the Student Union Building.

In other business, Dr. Weaver reported that during the current academic year 866 students have enrolled in the college and that an enrollment of between 925 and 950 students is anticipated for the 1966-67 school year.

The Board authorized the granting of degrees to three students who completed their work at the close of the first semester in January 1966 and voted to grant degrees to 65 seniors, conditioned upon satisfactory completion of the current semester's work.

In reporting on academic affairs, Dr. Weaver said the college's Department of Spanish and the Department of Political Science will be expanded to major status with the beginning of the next academic year.

Officers of the Board of Trustees re-elected to serve for the next year are: Terry Sanford, Fayetteville, chairman; W. Robert Johnson, Goldsboro, vice chairman; John W. Hensdale, Fayetteville, secretary; Wilson F. Yarborough, Fayetteville, treasurer.

MAILING LIST

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For release Sunday, May 8, 1966

Fayetteville - As a contribution to the 1966 Cumberland County Fine Arts Festival, the Methodist College Chorus and the Fayetteville Symphony Orchestra will jointly present a concert performance of Henry Purcell's opera "Dido and Aeneas."

The presentation will take place on Saturday, May 14 at 8:00 p.m. in the student union building on the Methodist College campus.

"Dido and Aeneas," which has long been considered as perhaps the finest pre-20th-century English opera, has as its plot the ill-fated love affair between the Trojan prince Aeneas and Dido, the beautiful queen of Carthage -- a well-known episode from Vergil's "Aeneid." The musical score is brimming with rousing choruses, beautiful songs, dramatic recitatives, witches rantings, and robust dance tunes.

The major solo roles will be sung by Ann Ratzell, instructor of voice at St. Andrews College, as Dido; Alan M. Porter, instructor of voice at Methodist College, as Aeneas; Barbara Holmes, graduate of Methodist College and now a graduate assistant at Appalachian State College, as Belinda; and Clyde Hiss, instructor of voice at East Carolina College, as the Sorcerer.

The Methodist College Chorus, which has been trained by Alan Porter, will perform the choral parts and will also furnish individuals for the minor solo roles. These include Teresa Zahran, Ann Colville, Roberta West, Barbara Simmons, and William Blalock.

The Fayetteville Symphony Orchestra, conducted by Willis Gates, will perform the orchestral parts. A special brass prelude will precede the opera performed by the Fayetteville Symphony brass ensemble whose members include Roy Roach, Dr. Robert Downing, and Odell Kirkhum, trumpets; James Langston, Robbie Thomas, and Pam Nichols, horns; Mike Canipe and James Allen, trombones; John McCallum and John Kirkhum, percussion.

Admission will be by Fayetteville Symphony membership cards, or tickets may be obtained at the door.

~~the~~ Newsletter

Next
NL have
final
round-up

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 4, 1966

For release Sunday, May 8, 1966

Fayetteville - As a contribution to the 1966 Cumberland County Fine Arts Festival, the Methodist College Chorus and the Fayetteville Symphony Orchestra will jointly present a concert performance of Henry Purcell's opera "Dido and Aeneas."

The presentation will take place on Saturday, May 14 at 8:00 p.m. in the student union building on the Methodist College campus.

"Dido and Aeneas," which has long been considered as perhaps the finest pre-20th-century English opera, has as its plot the ill-fated love affair between the Trojan prince Aeneas and Dido, the beautiful queen of Carthage -- a well-known episode from Vergil's "Aeneid." The musical score is brimming with rousing choruses, beautiful songs, dramatic recitatives, witches rantings, and robust dance tunes.

The major solo roles will be sung by Ann Ratzell, instructor of voice at St. Andrews College, as Dido; Alan M. Porter, instructor of voice at Methodist College, as Aeneas; Barbara Holmes, graduate of Methodist College and now a graduate assistant at Appalachian State College, as Belinda; and Clyde Hiss, instructor of voice at East Carolina College, as the Sorcerer.

The Methodist College Chorus, which has been trained by Alan Porter, will perform the choral parts and will also furnish individuals for the minor solo roles. These include Teresa Zahran, Ann Colville, Roberta West, Barbara Simmons, and William Blalock.

The Fayetteville Symphony Orchestra, conducted by Willis Gates, will perform the orchestral parts. A special brass prelude will precede the opera performed by the Fayetteville Symphony brass ensemble whose members include Roy Roach, Dr. Robert Downing, and Odell Kirkhum, trumpets; James Langston, Robbie Thomas, and Pam Nichols, horns; Mike Canipe and James Allen, trombones; John McCallum and John Kirkhum, percussion.

Admission will be by Fayetteville Symphony membership cards, or tickets may be obtained at the door.

THE LAURINBURG EXCHANGE

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 5, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - Ann Ratzell, who will sing one of the major solo roles in "Dido and Aeneas" when it is presented by the Methodist College chorus and the Fayetteville Symphony Orchestra on Saturday, May 14, has been singing since she made her debut as a church soloist at the age of 8.

Born in Bangor, Maine, Miss Ratzell has studied with J. Francis Griffith, Burton Garlinghouse, Dorothy Bowen, and E. Frank Edwinn. She has coached with George Reeves and Paul Ulanowsky and had operatic training under Ludwig E. Zirner of the University of Illinois.

Following several years as teacher and head of the department of music at Warren Wilson College in Swannanoa, Miss Ratzell assumed her present position as voice instructor at St. Andrews College in Laurinburg.

She received her bachelor's degree in music at Baldwin Wallace College and her Master's at the University of Illinois.

Other major solo roles will be sung by Alan M. Porter, voice instructor at Methodist College, Barbara Holmes, graduate assistant at Appalachian State College, and Clyde Hiss, voice instructor at East Carolina College.

The opera, long considered as perhaps the finest pre-20th-century English opera, will be presented at 8 p.m. in the student union building on the Methodist College campus, as part of the 1966 Cumberland County Fine Arts Festival.

Admission will be by Fayetteville Symphony membership cards, or tickets may be obtained at the door.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 5, 1966

For immediate release

Contact: Cindy Adams

(Picture Enclosed)

Fayetteville - Ann Ratzell, who will sing one of the major solo roles in "Dido and Aeneas" when it is presented by the Methodist College chorus and the Fayetteville Symphony Orchestra on Saturday, May 14, has been singing since she made her debut as a church soloist at the age of 8.

Born in Bangor, Maine, Miss Ratzell has studied with J. Francis Griffith, Burton Garlinghouse, Dorothy Bowen, and E. Frank Edwinn. She has coached with George Reeves and Paul Ulanowsky and had operatic training under Ludwig E. Zirner of the University of Illinois.

Following several years as teacher and head of the department of music at Warren Wilson College in Swannanoa, Miss Ratzell assumed her present position as voice instructor at St. Andrews College in Laurinburg.

She received her bachelor's degree in music at Baldwin Wallace College and her Master's at the University of Illinois.

Other major solo roles will be sung by Alan M. Porter, voice instructor at Methodist College, Barbara Holmes, graduate assistant at Appalachian State College, and Clyde Hiss, voice instructor at East Carolina College.

The opera, long considered as perhaps the finest pre-20th-century English opera, will be presented at 8 p.m. in the student union building on the Methodist College campus, as part of the 1966 Cumberland County Fine Arts Festival.

Admission will be by Fayetteville Symphony membership cards, or tickets may be obtained at the door.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 5, 1966

For immediate release

Contact: Cindy Adams

(Picture enclosed)

Fayetteville - One of the major solo roles in "Dido and Aeneas," to be performed by the Methodist College Chorus and the Fayetteville Symphony Orchestra on Saturday, May 14, will be sung by Clyde Hiss, professor of voice at East Carolina College.

Mr. Hiss previously has sung several operatic roles, including that of Masetto in Don Giovanni, Marcello in La Boheme, Ford in Falstaff, the title role in Gianni Schicchi, Figaro in Marriage of Figaro, and others.

He was awarded a Bachelor of Music degree at Baldwin-Wallace College in Burea, Ohio, a Master of Music at the University of Illinois, and is currently a candidate for a Doctor of Musical Arts degree at the latter.

Mr. Hiss has studied voice with Burton Garlinghouse, Bruce Foote and Norman Farrow. He spent the summer of 1955 at Tanglewood working with Boris Goldovsky and the summers of 1961 and 1962 studying French vocal literature with Pierre Bernac.

He has sung several oratorio performances, including the Elijah, Messiah, Haydn's Seven Last Words of Christ, and others.

Other major solo roles will be sung by Alan Porter, voice instructor at Methodist College, Ann Ratzell, voice instructor at St. Andrews College, and Barbara Holmes, graduate assistant at Appalachian State College.

"Dido and Aeneas," long considered as perhaps the finest pre-20th-century English opera, will be presented at 8 p.m. in the student union building on the Methodist College campus, as part of the 1966 Cumberland County Fine Arts Festival.

Admission will be by Fayetteville Symphony membership cards, or tickets may be obtained at the door.

GREENVILLE REFLECTOR

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 5, 1966

For immediate release
Contact: Cindy Adams

Fayetteville - One of the major solo roles in "Dido and Aeneas," to be performed by the Methodist College Chorus and the Fayetteville Symphony Orchestra on Saturday, May 14, will be sung by Clyde Hiss, professor of voice at East Carolina College.

Mr. Hiss previously has sung several operatic roles, including that of Masetto in Don Giovanni, Marcello in La Boheme, Ford in Falstaff, the title role in Gianni Schicchi, Figaro in Marriage of Figaro and others.

He was awarded a Bachelor of Music degree at Baldwin-Wallace College in Burea, Ohio, a Master of Music at the University of Illinois, and is currently a candidate for a Doctor of Musical Arts degree at the latter.

Mr. Hiss has studied voice with Burton Garlinghouse, Bruce Foote and Norman Farrow. He spent the summer of 1955 at Tanglewood working with Boris Goldovsky and the summers of 1961 and 1962 studying French vocal literature with Pierre Bernac.

He has sung several oratorio performances, including the Elijah, Messiah, Haydn's Seven Last Words of Christ, and others.

Other major solo roles will be sung by Alan Porter, voice instructor at Methodist College, Ann Ratzell, voice instructor at St. Andrews College, and Barbara Holmes, graduate assistant at Appalachian State College.

"Dido and Aeneas," long considered as perhaps the finest pre-20th-century English opera, will be presented at 8 p.m. in the student union building on the Methodist College campus, as part of the 1966 Cumberland County Fine Arts Festival.

Admission will be by Fayetteville Symphony Membership cards, or tickets may be obtained at the door.

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 5, 1966

For immediate release

Contact: Cindy Adams

(Picture Enclosed)

Fayetteville - A Fayetteville native, Barbara Allen Holmes, will be a guest soloist when the Methodist College Chorus and the Fayetteville Symphony Orchestra present a joint concert performance as part of the 1966 Cumberland County Fine Arts Festival on Saturday, May 14.

The presentation of Henry Purcell's opera "Dido and Aeneas" will be given at 8 p.m. in the student union building on the Methodist College campus.

Miss Holmes, currently doing graduate work in the junior college teaching program at Appalachian State Teachers College in Boone, was graduated from Methodist College in 1965.

She has studied with Otis Lambert, Alan Porter, and Mrs. Virginia Ward Linney in voice, with Mrs. Jean Ishee in piano and organ, and with Robert Hord in piano. In 1963 she attended the summer music school of the University of Michigan at National Music Camp, Interlochen.

While at Appalachian she is participating in college chorus and college orchestra. During Christmas she was a soloist in Handel's Messiah. Earlier in the year, she entered the National Association of Teachers of Singing auditions in Athens, Georgia.

While an undergraduate student in Fayetteville, Miss Holmes sang in the Methodist College Chorus, participated in theatrical productions of "Brigadoon" and

"My Fair Lady," and played piano with the Fayetteville Symphony Orchestra.

She was pianist for the Christian Science group and organist at Christ Methodist Church during high school and college years. As a high school senior, she was winner of the Kiwanis Talent Night. During three years of high school, she played in the district piano festivals.

Other major solo roles will be sung by Ann Ratzell, voice instructor at St. Andrews College, Alan M. Porter, voice instructor at Methodist College, and Clyde Hiss, voice instructor at East Carolina College.

Admission will be by Fayetteville Symphony membership cards, or tickets may be obtained at the door.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 6, 1966

For immediate release

Contact: Cindy Adams

Fayetteville - Dr. Alfred T. Brauer, Kenan Professor of Mathematics at the University of North Carolina, will speak at Methodist College at 4 p.m. Monday in the science building auditorium.

His subject will be the "Number Theory - Elementary Level."

A native of Germany, Dr. Brauer received a Ph.D. in mathematics from the University of Berlin and served as an assistant instructor of advanced studies before coming to the United States in 1942.

He began serving the University of North Carolina as an assistant professor in 1942 and in 1949 was made a Kenan Professor. He has also been a lecturer at New York University.

In 1949 Dr. Brauer received the Oak Ridge Science Research Award for his outstanding contribution in mathematics. A member of the Mathematics Society and Association and the Elisha Mitchell Scientific Society, Dr. Brauer is best known for his work in number theory, algebraic equations and the theory of matrices.

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

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Three entries in the recent Royal Fine Arts Week Festival art exhibit at Methodist College have been selected for display in the library for the next year.

Representing three different media, the selections include: a watercolor, "City Mist," by Eric G. Umstead of Fayetteville; a leaf mosaic, "Pleasure and Toil," by Margaret Alexander of Charlotte; and a wood-carved mask by Ellis L. Selph, Jr., of Durham.

Judging was by a faculty committee comprised of Bruce Pulliam, of the department of social studies; Parker Wilson, of the history faculty; and Dr. Christopher Ryan, professor of economics and business administration.

The exhibit was under the direction of Mrs. Elizabeth Garthly, assistant professor of art.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 19, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Miss Roberta West, daughter of the Rev. and Mrs. C. Ray West of Mount Olive, will be presented in her senior recital by the Methodist College music department on Sunday, May 22, at 3 p.m. in the student union.

A mezzo-soprano and pianist, Miss West will graduate with a music major from Methodist College on May 30. She is currently completing her student teacher internship, working on a rotating schedule under the direction of a city music supervisor.

During her college years Miss West has served the Lyon Memorial Methodist Church in Fayetteville as church organist and choir director. She is co-editor of the college yearbook and has maintained a Dean's List academic standing.

Her accompanist for Sunday's recital will be Miss Sandra Gibson of Fayetteville.

The recital will include selections from Rachmaninoff, Moussorgsky, Tchaikovsky, Gluck, Handel, Brahms, Schumann, Copland and Charles.

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

For release Thursday, May 12, 1966

Contact: Cindy Adams

Fayetteville, N. C. - Five Methodist College music students will be presented in recital at 4:10 p.m. today in the student union building.

Susan Davis of Cherry Hill, N.J., soprano, will sing "No, No, Non si Speri," by Carissimi. She will be accompanied by Ann McKnight of Fayetteville, pianist.

John Leeger of Gary, Ind., baritone, will present selections from Haydn, Mendelssohn and Duparc. He also will be accompanied by Miss McKnight.

Tony Whisler of Waynesboro, Pa., pianist, will play "Gopak," by Moussorgsky. A Haydn selection will be presented by Mrs. Amelia Harper of Rutherford College, also a pianist.

The program will end with a performance by Clarice Albright of Fayetteville, pianist, of a Chopin selection.

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 19, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - Intramural awards for the 1965-66 academic year have been presented to outstanding players by the Methodist College athletic department.

They are as follows:

Football - Glenn Bell, David Brown, Charlie Yow, Gene Rapelye, Ted Voorhees, Pete Rapelye, Gary Miller, Mike Burns, Bob Landsberger, Davis Bradley and Carson Harmon.

Wrestling - Rick Lindner, Mark Hardenburg, Lee Little, James Lavancher, Max Council and Tommy Sanders.

Basketball - Bob Swink, Courtney Drake, Steve Gregory, David Smith, Wesley Smith, Ed Hurst, Willy Horne, Mike Smith and Snookie Heath.

Volleyball - Carson Harmon, Gary Miller, Dale Marshall, Bob Landsberger, Ted Voorhees, George Pearce and Mickey Benton.

Softball - George Pearce, Mickey Benton, Davis Bradley, Charlie Yow, Carl Ford, Gene Rapelye, Bob Landsberger, Dale Marshall and Gary Miller.

Track - Davis Bradley, Richard Dean, Carolos McCracken, Carson Harmon, Mike Burns, Bill Honeycutt, Ted Voorhees, Gary Miller and Bob Landsberger.

Bowling - Bob Landsberger, Eddie Dunn and Wyatt Davis.

Others include: tennis, Bob Landsberger; golf, Malvern Barrow; cross country, Frank Lee; badminton, Gary Miller; horseshoes, Gary Miller, Bob Landsberger and Dale Marshall.

NORTH CAROLINA CHRISTIAN ADVOCATE

**Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 24, 1966**

for immediate release

(cutlines for picture)

THE NORTH CAROLINA CONFERENCE BOARD OF LAY ACTIVITIES takes time out for a picture during a recent weekend retreat at Camp Rockfish near Fayetteville. The Benjamin P. Robinson Central Lodge of the new camp is in the background. Roy Turnage, Conference Lay Leader, was in charge of the retreat which was filled with spiritual enrichment, challenge, information and fellowship.

DURING THE BISHOP'S SURVEY ON CHRISTIAN VOCATIONS for the Fayetteville, Sanford and Wilmington Districts of the North Carolina Conference of the Methodist Church held at Haymount Church, Fayetteville, March 23. Bishop Paul N. Garber discusses the opportunities for church-related vocations with three young people--from left, Mike Scott, Wesley Memorial Church, Wilmington; Beth Wakefield, Jonesboro Heights Church, Sanford; and Terry Eason, Haymount Church, Fayetteville. Observing the discussion are the Reverend J. C. Alexander, Chapel Hill, left rear, Conference Chairman of the Commission on Christian Vocations and the Reverend Jack L. Hunter, right rear, Vice Chairman of the Commission. Alexander and Hunter were in charge of the Conference which was attended by approximately 300 young people, youth counselors, and ministers. (Methodist Information Photo - McAdams)

Mailed 3-25-66

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 26, 1966

For release Saturday, May 28, 1966

Contact: Cindy Adams

Some 100 alumni and their guests are expected to be on the Methodist College campus today to attend the annual alumni meeting this afternoon and the banquet tonight.

The meeting will be convened at 4 p.m. in the student union building, while the banquet will be held at 7 p.m. in the college dining hall.

The alumni programs open graduation activities at Methodist College. The Baccalaureate Service, with Bishop John Owen Smith of Atlanta, Ga., as speaker, will be held at 11 a.m. tomorrow.

At 10:30 a.m. Monday, diplomas will be awarded to 51 Methodist College seniors, following a graduation address by Dr. Charles F. Carroll, state superintendent of public instruction.

The public is invited to attend both the Baccalaureate and Commencement exercises, to be held in the Student Union.

FAIRFAX HERALD (VA.), THE CHARLOTTE OBSERVER, N. C. CHRISTIAN ADVOCATE,
WTVD, WIDU, WFNC, WFLB, FAYETTEVILLE OBSERVER, DURHAM

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 27, 1966

For immediate release

Contact: Cindy Adams

Fayetteville, N. C. - The Methodist College Debate Club has elected officers for the 1966-67 academic year and is formulating plans for a stronger and more active organization next year.

Elected were: president, Michael Hale of Durham; secretary, Rosemary Lands of Charlotte; and treasurer, Kathy Hawthorne of Fairfax, Va. A vice president will be chosen in the fall.

Encouraged by a good showing at a recent debate tournament in Lynchburg, Va., the Methodist College debaters have joined the American Forensic Association and expect to enter debate competition with at least three other colleges in this area.

The club was organized in October 1965, with Dr. Francis Merchant, professor of English, as faculty sponsor. Assistance also has been given by Mrs. Janet Cavano, English instructor, who accompanied the team to Lynchburg.

DURHAM SUN

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
May 27, 1966

For immediate release

Contact: Cindy Adams

(Outlines for picture)

Fayetteville, N. C. - Several members of the Methodist College Debate Club, including two students from Durham, discuss plans for next year with Mrs. Janet Cavano, of the English faculty. Shown, left to right, are Allen Jordan of Fayetteville, William Billings of Durham, Dane McBride of Dunn, Kathy Hawthorne of Fairfax, Va., Bob Swink of Greensboro, Mrs. Cavano, Michael Hale of Durham, and Jane Stuart of Rowland.

CLASS OF 66

Gail Bennett Autry (Mrs. Ted H.), Route 1, Box 159, Stedman, N.C. 28391.

Larry M. Barnes, Route 2, Newton Grove, N.C.; Cumberland County School System, B.B.&B. Farms, teacher/farmer; Judith M. Bass, 11-22-69; 567-6271.

Luther Curtis Barnes, Jr., Route 1, Wade, N.C. 28395; Fayetteville City School System, Biology Teacher; single, beginning work on Masters Degree this summer, Univ. of Kentucky at Louisville, Nat. Science Foundation Grant; 892-6270.

W. Glenn Bell, Apt. 11, 1160 N.W., North River Drive, Miami, Fla. 33136; First Mortgage Advisory Corp., Miami Beach; Kerry Blythe, 2-13-71; out of service in August, awarded Bronze Star in Viet Nam.

Bill Bowden, 30B Village Green Apts., Atamonte Springs, Fla.; Red Lobster Inns of America, Restaurant Manager; Susan, 2-69; Garvin B. Bowden, 9 months.

Chuck Bris-Bois, Jr., 35 Temp Drive South Wind, Daleville, Ala. 36322; U.S.A.F., Lieutenant; Vana Marquis, 8-30-70; gets wings May 31. 205-598-8686.

Doris Beard Britt (Mrs. Herman A.), Route 1, 411-B, Fayetteville, N.C. 28301; Married-8-21-65; Jason, 2, Timothy, 8 weeks; 483-5270.

Mary Linda Lancaster Britt, 111 Kensington Circle, Fayetteville, N.C. 28301; Fort Bragg Elementary School, 1st grade-Butner School; Fiancé-William "Bill" Smith, to be married 6-26-71; Zac, 2; 483-9339.

Ronnie Doss Brown, Box 27, White Oak, N.C. 28399; Bladen County Schools, teaching; Maxine McNeill, 5-7-66; Tracey, 3, Christopher, 1; 866-7332.

Barbara Houser Bryan (Mrs. Norwood E., Jr.), P. O. Box 24, Fayetteville, N.C. 28302; Housewife; Norwood Eason III, 7-10-70; living in Raleigh during current session of the General Assembly; 876-0761.

Lynn W. Buttorff, 303 Curtin Street, Ocoala Mills, Pa.; earned Masters of Divinity, Wesley Theological Seminary, Washington, D.C., to be awarded 5-24-71; 814-339-6604.

Betty Jean Owen Cashwell (Mrs. Lauchlin McDonald), Route 1, Box 111, Hope Mills, N.C. 28348; Cumberland County School System, Elizabeth M. Cashwell School, 4th grade; married 8-5-67; 425-3568.

E. Whit Collins, 1747 St. Augustine St., Fayetteville, N.C.; Black & Decker, App't Personnel Manager; Jerri, 6-26-66; Candy and Whitney; 488-7174.

Elizabeth Scott Cook (Mrs. D. Keith), 319 N. Main Street, Bowling Green, Va. 22427.

Gwen Collier Davison (Mrs. Lawrence), Route 1, Box 29, Hope Mills, N.C. 28348.

G. Gordon Dixon, Box 314, Gloucester Point, Va. 23062; Hampton Roads Academy, teaching math; Beverly Ann Cahoon, 6-15-68; masters degree, College of William and Mary, Feb., 1970.

Murray O. Duggins, 4619 Devonshire Dr., Fayetteville, N.C. 28304; N.C. Div. of Voc. Rehab., Counselor; Nancy, 5-30-65; Denise, 3; 425-6637.

Sue McDonald Evans (Mrs. Johnny), Route 9, Box 425, Fayetteville, N.C. 28301; Cumberland County Board of Education, Ireland Drive School; Married 10-14-67; 483-0702.

George Goforth, 820 Marchland Drive, Fayetteville, N.C. 28303; Basses Florist and Gifts, Manager; Juanita, 6-2-63; George Jr. and Anna; 868-3937.

Martha B. Graham (Mrs. David A.), Route 5, Box 198-B, Fayetteville, N.C. 28301; Cumberland County Board of Education, Mary McArthur-5th grade; married 8-2-62; Lynn, 8, Sandy, 6; 483-4498.

Henry Grant, Jr., P. O. Box 3050, History Dept., E.C.U., Greenville, N.C.; attending school; 725-4688.

Jerri Hoffman Graves (Mrs. Roy L., Jr.), 4312 College St., Fayetteville, N.C.; Housewife; married 8-30-63; Heath and Mary Beth; 488-9610.

Louise Canady Green (Mrs. James V.), Richmond, Virginia.

John Handy, 6331 Blackhawk Dr., N. Little Rock, Ark. 72116; U.S.A.F., Captain; Mary Lincoln Fagan, 8-31-68; 5 yrs. regular Air Force, 1 yr. Viet Nam.

Gail Harrison, 1113½ Morningside Dr., Kinston, N.C.; Cashwell Center for Retarded Children, Social Worker; received Masters in Social Work, UNC-Ch 1970.

Wanda Allen Herring (Mrs. David), Route 3, Box 77, Fieldview Court, Clemmons, N.C. 27012; Brooke & Co., asst. Head of Estate Planning; married 10-21-67; 766-4320.

Bill Hewlett, 26 Centre St., Woodmere, N.Y. 11598; Nassau County Probation Dept. Probation Officer; 516-FR-4-0112.

Anne Butler Hill (Mrs. Henry L., III), Box 188, Jamestown, N.C. 27282.

Roger B. Hobgood, P. O. Box 265, Farmville, N.C. 27828; Collins & Aikman, Industrial Engineer; Betsy Allen, 6-29-69; 753-5160.

Jackie R. Honeycutt, 305 Ridgecrest Rd., Cary, N.C. 27511; Gregory Poole Equipment Co., Coordinator; Beverly Parks, 6-24-67; out of navy 10-68; new address this summer 1708 SuJuan, Raleigh, N.C.; 467-7334.

Jerry Huckabee, 1321 Devonshire Dr., Fayetteville, N.C. 28304; Dept. of Social Services, Social Worker; Faye, 7-7-68; 425-6671.

Carol Marchisen Ischinger, 64 Ninth Ave., Hawthorne, N.J. 07506.

F. Raymond Jackson III, 177 Lake Dr., Mountain Lake, N.J. 07046; 201-334-5196.

Katherine Kalevas, 334 Cross Creek St., Fayetteville, N.C. 28301; Fayetteville City Schools, teacher-math, 484-6625.

Trena Barfield King (Mrs. Jerry W.), P. O. Box 4-194, Burton, S.C. 29902.

Doreatha Brisson Kinlaw (Mrs. Donald Murray), 311½ E. 16th St., Lumberton, N.C. 28358; formerly Social Services Dept., now housewife; married 6-14-70; 739-3031.

Jim Link, Co. D. (Maint), 173d ABN, BDE, APO San Francisco 96250.

Norma McNally (Mrs. Howard B.), 753 Poole Drive, Fayetteville, N.C.; Fayetteville City Schools, Margaret Willis 3rd grade; married, 6-7-44; Danny, 25, Don, 17; 484-0391.

Wade E. Marr, Parkwood Apts., D-4, Staunton, Va. 24401; Kawneer Industrial Alumnum Co., Sales Specialist; Florence Snyder, 11-27-68; stepson-Gregg; new address end of May, Manchester Towne House, 500F, Route 2, Staunton, Va. 24401; 703-885-0215.

Rom Mason, 1800 Citidell St., Florence, S.C. 29501; Aetna Life & Casulty Co., Resident Claim Manager; 803-699-2145.

Ted Mazza, Jr. (C. Theodore), 32 Sherwood Meadow Dr., Pembroke, N.H. 03301; Red Cross, '69 left Am. Nat. Red Cross, became Asst. Adm. N.H.-Vt. Red Cross Blood Program; Barbara Ann Roth; 603-485-7602.

L. Richard Meissner, 210 E. Salisbury St., Asheboro, N.C. 27203.

Anita Wiggs Missal (Mrs.T.B.), 1064 Haneland Terrace, Seaside, Calif. 93955.

Danny Nau, 2621 62nd St.E., Tacoma, Wash. 98401; 206-922-6791.

Peter E. Petroutsa, 203 Peachtree St., Fayetteville, N.C. 28305; 484-6612.

W. Emory Pollard, 102 Dara Dr., Apt. 5, Woodbridge, Va. 22191.

Sandra Gibson Przybylski (Mrs. Bernard John), 1652 Tryon Dr., Fayetteville, N.C. 28303; Cumberland County, music teacher grades 1-7; married, 8-19-70; 488-2598.

Marie Zahran Reale (Mrs. James F.), 205 Meagher Ave., Bronx, N.Y. 10465; housewife, married '66; Elizabeth, 3, Cathy, 22 months; 212-597-6170.

Katherine Maxwell Reaves (Mrs. Robert), 5200 G. Quailbridge Apts., Fall of the Neuse Road, Raleigh, N.C.; Raleigh City Schools, teacher.

Robert Reaves, 2743 Millbrook Rd., Fayetteville, N.C. 28303.

John M. Rowe, Jr., 502 Fairway Dr., Southern Pines, N.C. 28387; Shearton Motor Inns; finished 4 yrs. Air Force, Germany 2 yrs.; 692-7762.

Madeleine L. Schoenborn (Mrs. Leroy H.), Route 6, Box 116A, Fayetteville, N.C. 28301.

Ann Carol Smith, 800 4th St. S.W., F-821 Washington, D.C. 20024; Alexandria Va. School System, 2nd grade; Fiancé-Ed Smith, to be married 1st week of July, 71.

Ella Rose Hall Smith (Mrs. J. Wallace), 1938 Shiloh Dr., Fayetteville, N.C. 28304; housewife; married 9-21-66; Brian Wallace, 2-13-69, Kevin Christopher, 9-30-70.

Janet Cocke Smith (Mrs. Geoff), Apt. 21, 3101 W. Stephenson St., Freeport, Ill. 61032; housewife; Christopher, born 1-31-71.

Betty Jean Beard Starling (Mrs. Eldridge L.), Route 9, Box 469, Fayetteville, N.C. 28301; Cumberland County, Sunnyside 3rd grade; married 4-23-62; Angela, 8 yrs.

Dee Bryan Stentz (Mrs. David S.), 316 Valley Rd., Fayetteville, N.C. 28305; housewife; Trip and Bryan; 484-7812.

Curtis Stewart, 18 Endwell Lane, Willingboro, N.J. 08046; U.S.A.F., in Viet Nam; Mary 6-24-67.

George F. Stout, 1107 Emmons St., Beaufort, S.C. 29902; Robert Small High School, teacher; wife, Rita; 2 daughters.

Carol Stuart, 926 Nottingham Dr., Charlotte, N.C. 28211; Stuart Specialty Co.; Social Work for 3 yrs., Printing Co., Singing with the Charlotte Choral Society, 704-366-1909.

Tarmo (Tom) Tanimae, 1411 2nd Ave., Seabrook, N.J. 08302; attending Dental School.

Carolyn Thompson, Box 23, Union Level, Va. 23973

Frank G. Tunstall, 4209 N.W. 11th St., Oklahoma City, Okla. 73127; Southwestern College, Director of Religious Life.

Ray Ussery, 1920 Dogwood St., Fayetteville, N.C. 28301; Black & Decker, Training Specialist; Harriett Smith 6-14-67; Mary Emily, 19 months; 488-1639.

Ted Voorhees, Jr., 957 Signal Road, Signal Mountain, Tenn. 37377; Univ. of Tenn. at Chattanooga, Math Instructor; earned Masters and working on Ph.D.; Linda, June, '66; Edward and William Christopher; 615-886-4540.

Bobbi West, 2694 Lenox Rd., N.E., Atlanta, Ga.

Thomas S. Yow III, 1078 Stamper Rd., Fayetteville, N.C. 28303; Lyon Memorial United Methodist Church, Minister; M.Div.-Duke University, 1971; Julia, 6-4-67; Bobby and Steve; 484-1245.