

FREE PRESS
Burlington, Vermont

4th Woman's Edition

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
September 19, 1966

for immediate release

contact: Cindy Adams

Cutlines

Fayetteville, N.C. - Mr. and Mrs. Waldo J. Burke and son John accompanied daughter Carol to Fayetteville, N. C., where Carol entered Methodist College as a freshman last week. Shown during a reception by College President and Mrs. L. Stacy Weaver for new students and their families are, from left, John, Mrs. Burke, Mr. Burke, Carol and Mrs. Robert Ambrose, a member of the Methodist College Woman's Club. The Burkes live at 40 Greening Avenue, South Burlington.

receptions

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
September 20, 1966

for release Thursday, Sept. 22
Contact: Cindy Adams

Fayetteville, N.C. The opening program of the 1966-67 concert-lecture series at Methodist College will feature Mrs. Kay M. Baxter, distinguished British educator, writer, lecturer and churchwoman, appearing as a Danforth Visiting Lecturer in the campus student union building at 8 p.m., Tuesday, September 27. This lecture is open to the public without charge.

Arriving at Methodist College on Monday, September 26, Mrs. Baxter will meet with students in informal session during an 11:30 a.m. assembly in the student union.

The varied interests of Mrs. Baxter converge in the theatre and theology and the Tuesday evening lecture will have as its subject "Contemporary Theatre and Religious Communication."

Born in India, a member of the distinguished fforde family (her brother, Sir Arthur fforde, was formerly headmaster of Rugby and chairman of the BBC), she holds an M.A. from Newnham College, Cambridge, and was graduated from the Royal Academy of Dramatic Art.

After a year of professional acting, Mrs. Baxter left the stage to marry a man whose career was in West End theatres and operas until the beginning of World War II. During the war years shw did free-lance writing and worked with refugees and youth groups. Her husband lost his life in the North American campaign. Since that time whe has worked in counseling and

placement for the Womens' Colleges of Cambridge and the University of Sussex.

Mrs. Baxter has been editor of the journal of the Religious Drama Society of Great Britain, and chairman of the Council of the RDS. She has ~~twice~~ been Resident Guest Lecturer in Drama at Union Theological Seminary in New York, lecturer on religious instruction and the drama for the Department of Education and Science in Great Britain, lecturer at the Lake Forest (Ill.) Summer School of Religious Drama in 1964, and lecturer at Scarritt College in Nashville for the Methodist Board of Education in 1965.

Her plays include: "Gerald of Wales," commissioned by the Arts Council for St. David's Cathedral, 1952; "Your Trumpets, Angels," commissioned by Southwark Cathedral, London, for the Festival of Britain, 1952; "Pull, Devil, Pull Baker," a musical morality with Christopher Le Fleming in 1948; and "A Silver Dove," a musical work for solo, chorus, and orchestra, with Christopher Le Fleming, 1964.

Mrs. Baxter is the author of "Contemporary Theatre and the Christian Faith," also published in England as "Speak What We Feel." She contributed "Climate of Taste in Modern Literature" to Symposium, is a contributor to various periodicals, and occasionally writes poetry.

Comprising the present show are works by Russell Arnold, Wilson; Dean Carter, Blacksburg, Virginia; Ruth Clarke and Frank Tolar, Greensboro; Joe Cox and N. Fonasak, Raleigh; Maud Gatewood and Albert Pearson of Charlotte; Robert Harvey, Los Angeles, California; Doris Leeper and Elsie Shaw, New Smyrna Beach, Florida; Edith London and Barbara Thompson, Durham; Cranine McAllister, A. Rizzo, and Leonard White, Chapel Hill; Philip Moose, Blowing Rock; Anne K. Shields, Winston-Salem; A.G. Smith, Jr., Greenville; and Anne W. Thomas, Carrboro.

Methodist College for release Monday, Sept. 25, 1966
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
September 23, 1966 Contact: Cindy Adams

Openings still exist for singers in the newly-formed Community Chorus, comprised of music lovers from Fayetteville and the surrounding area, according to an announcement by Alan M. Porter, Methodist College music instructor and conductor of the chorus.

Approximately 50 people participated in the first rehearsal, held in the College music building last week.

Mr. Porter, in commenting on the enthusiastic response to the formation of the new chorus, said that he is especially pleased with the balance of voices within the group. The first rehearsal was devoted to a wide variety of Christmas music, including that of Perglossi, Tschaikovsky, Bach and Mozart, as well as several folk songs and spirituals.

Most of the chorus members are from Fayetteville but a considerable number are from outlying areas. One Sampson County man, Mr. Porter said, declared that he enjoyed singing so much that he would be willing to drive almost any distance for the opportunity. Several others commented that they had been waiting for years for the formation of such a group. Represented in the group are the towns of Stedman, Hamlet, Dunn,

Spring Lake, Raeford and other nearby communities.

Expressing a hope that the Chorus will continue to grow, Mr. Porter asked that any persons interested in joining attend the Tuesday evening rehearsals, regularly scheduled for 8 p.m. in the music building on the Methodist College campus. Further information may be obtained by calling Mr. Porter at 488-6694.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
September 28, 1966

for immediate release

contact: Cindy Adams

Fayetteville, N.C. - As Methodist College observes its 10th anniversary and begins its seventh year of academic work, registration for the 1966 fall semester has closed with a record enrollment of 944 students.

Of this number 575 are resident students and 369 are day students.

This enrollment represents a 15 percent increase over the fall semester enrollment of last year and a 972 percent increase over the enrollment of the college's first class in 1960, at which time 88 freshmen were enrolled.

This year's freshman class numbers 375. The remainder of the student body is comprised of 339 sophomores, 129 juniors, 93 seniors, two postgraduate and six special students.

Samuel R. Edwards, registrar, reports that 312 students come from Fayetteville, Cumberland County and Fort Bragg; 386 are from 69 other North Carolina counties; 221 come from 18 other states; and one from the Philippines.

Wake County is second to Cumberland with 44 students. Ten other counties with 10 or more students enrolled are: Harnett, 34; Durham, 27; Guilford, 21; Sampson, 21; Forsyth, 19; Mecklenburg, 14; Lee, 12; Moore, 12; Robeson, 12; and Alamance, 11.

Carteret and Randolph Counties are represented with 9 students each; Brunswick, Pasquotank, Person, Richmond and Wayne, 7 each; Lenoir and Pitt, 6 each; Bladen and Orange, 5 each; Onslow, Stanley and Yadkin, 4 each; Burke,

Catawba, Chatham, Columbus, Craven, Dare, Granville, Johnston, Jones, Lincoln, and Rockingham, 3 each; Caldwell, Duplin, Halifax, Hoke, Iredell, Pender, Rowan, Union and Vance, 2 each.

Counties with 1 each are Ashe, Beaufort, Bertie, Buncombe, Cleveland, Currituck, Davie, Gaston, Haywood, Macon, Martin, Montgomery, Nash, New Hanover, Pamlico, Rutherford, Scotland, Surry, Transylvania, Wilkes and Wilson.

Virginia leads the out-of-state enrollment with 90; South Carolina is second with 31 and New Jersey a close third with 29. Other states are: New York, 16; Maryland, 13; Pennsylvania, 11; Florida, 7; Connecticut and Ohio, 4 each; Delaware and Georgia, 3 each; Illinois, Massachusetts and Vermont, 2 each; Alabama, California, Iowa and West Virginia, 1 each.

All major religious faiths and denominations are represented in the student body.

WTVD, (2); WRAL TV, WECT TV, WGBR-WEQR, WPTF, WIDU, WFNC, WFLB, WFBS, WFAI, WDN
T V GAZETTE, THE SAMPSONIAN, HARNETT COUNTY NEWS, WILMINGTON MORNING STAR,
THE JOURNAL SENTINEL Winston-Salem, GREENSBORO DAILY NEWS, CHARLOTTE NEWS,
CHARLOTTE OBSERVER, DURHAM MORNING HERALD, RALEIGH NEWS & OBSERVER
Methodist College for immediate release

Fayetteville, North Carolina 28301

Charles K. McAdams, Director of Public Relations

September 28, 1966

THE SANFORD HERALD, DUNN DISPATCH,
N.C. CHRISTIAN ADVOCATE, FAY. OBS.:
contact: Cindy Adams

JimPharr

Fayetteville, N.C. - As Methodist College observes its 10th anniversary and begins its seventh year of academic work, registration for the 1966 fall semester has closed with a record enrollment of 944 students.

Of this number 575 are resident students and 369 are day students.

This enrollment represents a 15 percent increase over the fall semester enrollment of last year and a 972 percent increase over the enrollment of the college's first class in 1960, at which time 88 freshmen were enrolled.

This year's freshman class numbers 375. The remainder of the student body is comprised of 339 sophomores, 129 juniors, 93 seniors, two postgraduate and six special students.

Samuel R. Edwards, registrar, reports that 312 students come from Fayetteville, Cumberland County and Fort Bragg; 386 are from 69 other North Carolina counties; 221 come from 18 other states; and one from the Philippines.

312
386
221
972

Wake County is second to Cumberland with 44 students. Ten other counties with 10 or more students enrolled are: Harnett, 34; Durham, 27; Guilford, 21; Sampson, 21; Forsyth, 19; Mecklenburg, 14; Lee, 12; Moore, 12; Robeson, 12; and Alamance, 11.

Carteret and Randolph Counties are represented with 9 students each; Brunswick, Pasquotank, Person, Richmond and Wayne, 7 each; Lenoir and Pitt, 6 each; Bladen and Orange, 5 each; Onslow, Stanley and Yadkin, 4 each; Burke,

Catawba, Chatham, Columbus, Craven, Dare, Granville, Johnston, Jones, Lincoln, and Rockingham, 3 each; Caldwell, Duplin, Halifax, Hoke, Iredell, Pender, Rowan, Union and Vance, 2 each.

Counties with 1 each are Ashe, Beaufort, Bertie, Buncombe, Cleveland, Currituck, Davie, Gaston, Haywood, Macon, Martin, Montgomery, Nash, New Hanover, Pamlico, Rutherford, Scotland, Surry, Transylvania, Wilkes and Wilson.

Virginia leads the out-of-state enrollment with 90; South Carolina is second with 31 and New Jersey a close third with 29. Other states are: New York, 16; Maryland, 13; Pennsylvania, 11; Florida, 7; Connecticut and Ohio, 4 each; Delaware and Georgia, 3 each; Illinois, Massachusetts and Vermont, 2 each; Alabama, California, Iowa and West Virginia, 1 each.

All major religious faiths and denominations are represented in the student body.

LINCOLN COUNTY NEWS
Lincolnton, North Carolina

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
October 12, 1966

for immediate release

Contact: Cindy Adams

Fayetteville - Three Lincolnton residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: Charles Eurey, Jr., son of Mr. and Mrs. C. W. Eurey, 507 Madison St.; Linda Eurey, daughter of Mr. and Mrs. Paul H. Eurey, 515 S. Madison St.; and Herbert R. Finger, Jr., son of Mr. and Mrs. H. R. Finger, 2624 E. Main St.

Methodist, a senior, liberal arts, co-education^{al} college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

SANDHILL CITIZEN
Aberdeen, North Carolina

Methodist College
Fayetteville, North Carolina

Charles K. McAdams, Director of Public Relations
October 12, 1966

Moore County
for immediate release

Contact: Cindy Adams

Fayetteville - Twelve Moore County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: Paula Caddell, Pine Bluff; Vivian Caviness, 621 Bethesda, Aberdeen; Thomas R. Conway, Rt. 2, Robbins; Teresa Cranford, Middleton St., Robbins; Mrs. Jean Dunn, 575 N. May St., Southern Pines; Patsy Freeman, Robbins; Juanita Hanner, West End; Theresa Keller, 306 Page, Aberdeen; Miranda Puckett, 211 Middleton St., Robbins; Gerald Scott, Carthage; Arthur Thompson, Southern Pines; Daniel Williams, Vass.

fit go m
release
(11)

ROANOKE RAPIDS HERALD
Roanoke Rapids, North Carolina

Methodist College Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
October 12, 1966

for immediate release
Contact: Cindy Adams

Fayetteville - Two Halifax County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: Carol Crawford, daughter of Mr. and Mrs. Wm H. Crawford, 506 Washington St., Roanoke Rapids; and Hazel Davis, daughter of Mr. and Mrs. W.R. Davis, Glenview Rd., Enfield.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

GREENSBORO NEWS
Greensboro, North Carolina

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
October 12, 1966

for immediate release
Contact: Cindy Adams

Fayetteville - Twenty-two residents of the Greensboro-High Point area are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, Liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Greensboro students are: Herman Blake, Route 4; David Dayvault, 3002 Orange St.; Danny Gibson, 5711 Buddingwood Dr.; Ludwig Glanckoff, 1108 Lakewood Dr.; Nancy Joyce King, 17 Piccadilly Circle; Robert Larsberger, 508 Country Club Dr.; Lizbeth Marshall, 3324 Rockingham Rd.; Glenda Mullen, 2821 Shady Lawn Dr.; Mildred Sandford, 2301 Emerywood Rd.; Billie Staley, Rt.4; Richard Swink and Robert Swink, 2421 Lee's Chapel Rd.; Morris Whitfield, Rt. 2; and Mary Wingate, 4509 Graham Rd.

From High Point are: David Marshall, 702 Gatewood Ave.; Meredith Trexler, 1915-A Brentwood; and Connie Underwood, 1214 Cedrow Dr.

Others from the area include: Charles Fulp, Rt. 1, Belows Creek; Mary Denny, Rt. 1, McLeansville; Dale Marshall, Jr., Colfax; Sally Osborne, Rt. 2, Browns Summit; and Brenda Strader, Rt. 1, Browns Summit.

DUNN RECORD
Dunn, North Carolina

Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
October 12, 1966

for immediate release
Contact: Cindy Adams

Fayetteville - Thirty-three Harnett County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

From Dunn are: David Alabaster, 111 Fairfield Cir.; Braxton Best, 310 N. King Ave.; Alice Bonkemeyer, 707 West Pope St.; Wanda Boyette, 1103 Rowan St.; Dianne Denning, Rt. 2; Elizabeth Draughon, Rt. 4; Ellis Godwin, 806 S. Wilmington Ave.; Maurice McBride, 307 S. Washington Ave.; Bradley Minshew, 605 S. Fayetteville; Myres Stanfield, 409 South Layton; John D. Stewart, 511 W. Divine; Kelly Wilkinson, 706 Fairground Rd.; and James Yearby, 704 S. McKay Ave.

Others from Harnett County include: Teresa Brown, Rt. 2, Cameron; Charles Bryant, Kipling; Hilda Bain, Rt. 2, Lillington; Laura Byrd, Bunnlevel; Cheryl Cameron, Broadway; Janette Cameron, Broadway; Dwight Cotton, Kipling; Rebecca Fish, 402 Ormsby Ct., Spring Lake; Claudia Fraley, Mamers; Richard Guy, 209 E. "D" St., Erwin; Peggy Harrington, Olivia.

Also, Jordan Harris, III, Buies Creek; Rodney Hobbs, Rt. 1, Bunnlevel; William Horne, 202 East "E" St., Erwin; Janis McNeill, Rt. 1, Broadway; Thomas Miriello, 304 East "D" St., Erwin; Peggy Ogburn, Angier; Joanne Strickland, Rt. 3, Lillington; Claudia Thomas, Rt. 3, Lillington; and Frances Turner, Rt. 3, Lillington.

Red Springs Citizen
Red Springs, North Carolina

DURN RECORD
Dunn, North Carolina
Methodist College
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
October 13, 1966

Methodist College for immediate release
Fayetteville, North Carolina
Charles K. McAdams, Director of Public Relations
October 19, 1966 Contact: Cindy Adams

Fayetteville - Eleven Robeson County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: Jean Barkley, 509 West Shaw St., St. Pauls; Wanda Cameron, 216 Old Stage Rd., St. Pauls; Harry Chance, Rt. 2, Parkton; Edward Cozant, Rowland; William L. Ellis, Jr., 2105 Riverwood Ave., Lumberton; Delia Hall, 515 E. 3rd Ave., Red Springs; Hannah Hall, Parkton; Linda Oliver, Homestead Acres, Rt. 2, Fairmont; Jane Stuart, Rt. 2, Rowland; Patricia Usher, 110 Third St., St. Pauls; and Anne Watson, 219 W. 2nd Ave., Red Springs.

Others from Robeson County include: Teresa Brown, Rt. 2, Lillington; Cameron; Charles Bryant; Hilda Bain, Rt. 2, Lillington; Laura Byrd, Sunnyside; Cheryl Cameron, Broadway; Janette Cameron, Broadway; Dwight Cotton, Lillington; Raboosa Fish, 403 Omsby Ct., Spring Lake; Claudia Foley, Warner; Richard Guy, 209 E. 7th St., Erwin; Peggy Harrington, Erwin; Also, Jordan Harris, III, Buies Creek; Rodney Hobbs, Rt. 2, Sunnyside; William Horne, 302 East 7th St., Erwin; Janis McNeill, Rt. 1, Broadway; Thomas Nix, 304 East 7th St., Erwin; Peggy Ogden, Angier; Joanne Scribner, Rt. 2, Lillington; Claudia Thomas, Rt. 2, Lillington; and Frances Turner, Rt. 2, Lillington.

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

for release Monday, October 17
Contact: Cindy Adams

Fayetteville - Officers have been chosen by the newly-formed Community Chorus and the group has set the date for its first concert.

The Chorus, comprised of music-lovers from the Fayetteville area, has elected the following officers: Maurice Downs, president; Janice Daugherty, vice president; Cynthia Green, secretary; and Rome Zahran, treasurer. All are from Fayetteville.

The first concert will be held at 8 p.m. Saturday, December 10. The place will be announced later. In addition to various anthems, folk songs and excerpts from larger choral works, the chorus will perform the cantata, The Childhood of Christ, by Johann Christoph Bach.

The purpose of the chorus is to provide an additional artistic outlet for the people of this area. The group is open to all interested people and is directed by Alan M. Porter, instructor of music at Methodist College. Weekly rehearsals are held at 8 p.m. Tuesdays in the college music building. A few openings still remain in all sections, Mr. Porter, has announced, and interested singers are urged to attend the next rehearsal. Further details may be obtained by calling Mr. Porter at 488-6694.

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

for release Sunday, October 23
Contact: Cindy Adams

Fayetteville - The Methodist College Newman Club will hold a prayer service for peace in Viet Nam, at 7 p.m. Thursday, October 27, in the Worship Center, Room C 108 of the campus classroom building.

The Newman Club is a campus organization of Catholic students, with Dr. Christopher Ryan as its faculty sponsor.

Scheduled at the suggestion of Pope Paul that such prayers for peace be offered during October, the service will be conducted by the Rev. Father James J. Flavin, O.M.I., assistant pastor of St. Patrick's Church in Fayetteville.

The medium of prayer will be the Rosary. Father Flavin will explain the origin of the Rosary, and the history of its use by Catholics in times of world crises. The nature of the Rosary, and the manner in which it is said, will be explained.

Rosaries will be available so that those present may be enabled to join in reciting it.

All students and faculty members of Methodist College are invited to attend the prayer service, as are all residents of the Fayetteville - Fort Bragg area.

The Richmond County Journal
Rockingham, N.C.

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

for immediate release

Contact: Cindy Adams

Fayetteville - Eight Richmond County residents are among
the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: Mary Hammond, Charles McLamb, Wilson McPherson,
Robert Ussery, and Charles Yow, all of Rockingham; Margaret Lowdermilk of
Norman; and Cheryl Meacham and James Sugg, Ellerbe.

immediately

October 20, 1966

Fayetteville - Two Columbus County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Columbus County residents are: Gayle Gore, daughter of Mr. and Mrs. Clyde Gore, Route 3, Tabor City; and Edward P. Leatherbury, III, son of Mr. and Mrs. E. P. Leatherbury of Cerro Gordo.

Hillsboro News
Hillsboro, North Carolina

North Carolina
Hillsboro News

immediately

October 20, 1966

October 20, 1966

Fayetteville - Four Orange County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: James Diethofer, Chapel Hill; Henry Heath, Jr., Rt. 2, Mebane; Robert A. Jones, Jr., Hillsboro; and Clak Swiers, Chapel Hill.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

Warsaw-Faison News
Warsaw, North Carolina

immediately

October 20, 1966

Fayetteville - Mr. and Mrs. A. M. Benton of Warsaw have both a daughter and a son enrolled at Methodist College this year.

Helen, a 1966 graduate of James Kenan High School, is enrolled as a freshman and is majoring in elementary education, while her brother Mickey is a senior biology major.

Mickey is treasurer of the Class of 1967 at Methodist College this year and won a "most valuable player" award in cross-country at last spring's athletic banquet.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work, with a record enrollment of 944 students. Of this number 575 are resident students and 369 are day students.

Concert

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
October 24, 1966

For Release:
Thursday, October 27, 1966

Contact: Cindy Adams

Fayetteville - Yannula Pappas, mezzo-soprano, will appear in concert in the Methodist College student union building at 8 p.m. Tuesday, November 1. The program, the third offering of the college's 1966-67 concert-lecture series, is open to the public without charge.

Miss Pappas made her debut in the United States during the 1961-62 season, and has since appeared successfully in recitals throughout this country. Her first New York appearance, in February 1964, won her the high acclaim of critics and the public.

Born in Knitza, Greece, Miss Pappas moved with her family to Roumania when she was a young child. While her father encouraged the study of piano as a desirable accomplishment for a young lady, he was violently opposed to music as a career and wished his daughter to become an engineer. As a result, Miss Pappas began her vocal training secretly at the Bucharest State Conservatory. One of the stage directors of the Bucharest National Opera discovered her there and arranged for her immediate engagement at the Opera. She made her debut there in 1950 as Lola in "Cavalleria Rusticana."

Miss Pappas' operatic repertoire is now quite extensive, one of her greatest triumphs having occurred in 1958 when she sang Rosina in "Barber of Seville." In addition, she has made many appearances with symphony organizations.

Methodist College
Page 2
October 24, 1966

At the end of the 1959-60 season, Miss Pappas left Roumania for Athens where she appeared in a highly-acclaimed recital. During recent European tours she has been featured by leading radio and television organizations in such cities as Vienna, Paris, London, Rome, Brussels, Reykjavik, Stuttgart, Hannover, Bremen and Munich.

Chroo.

The Fayetteville Observer
Fayetteville, North Carolina
Attn: Mrs. Moffitt

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

for release Sunday, Oct. 30
Contact: Cindy Adams

Outline

Yannula Pappas, noted mezzo-soprano, who will appear in concert at Methodist College on Tuesday, November 1, at 8 p.m. in the student union building. She has toured cities in Europe and the United States in operatic concerts and appearances with symphony organizations. The public is invited to attend Tuesday night's program, the third in Methodist College's concert-lecture series for 1966-67.

THE FAYETTEVILLE OBSERVER
Fayetteville, North Carolina

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

Chron.
for immediate release
Contact: Cindy Adams

Wayne Collier, assistant superintendent of Cumberland County Schools, was guest speaker at a meeting of the Student Education Association of Methodist College Wednesday night in the campus science building auditorium.

Mr. Collier spoke on procedures for obtaining a teaching position and discussed some of the qualities a superintendent looks for in interviewing prospective teachers. He also explained certain criteria for placing an applicant in a particular job.

The meeting was presided over by SEA President Margaret Alexander of Charlotte. A reception for Mr. Collier was held following the meeting.

THE FAYETTEVILLE OBSERVER
Fayetteville, North Carolina

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

for immediate release
Contact: Cindy Adams

Fayetteville - Dr. E. C. Toren, Jr., of the Duke University chemistry faculty, was on the Methodist College campus Wednesday as visiting lecturer under the auspices of the North Carolina Academy of Science.

Speaking to the Methodist College Science Club at 4 p.m. Wednesday in the science building auditorium, Dr. Toren had as his topic "Reaction Rate Methods of Analysis" and discussed research currently being carried out at Duke in the field of analytical chemistry.

Prior to his talk, Dr. Toren was introduced at a reception attended by approximately 50 faculty members and students and remained on campus after the lecture to have dinner in the college dining hall.

THE FAYETTEVILLE OBSERVER
Fayetteville, North Carolina

for release Monday, November 14
Methodist College Special Section

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

Contact: Cindy Adams

An open house celebrating 10 years of progress will be held at Methodist College on Thursday, November 17. The public is invited to visit the campus and see the college during a typical day of student activity. Hours for these visits are from 10 a.m. to noon and from 2 to 4 p.m.

Orren E. Dowd, dean of students, in charge of arrangements for the open house, has asked that visitors come first to the south entrance to the campus, where they will be met by student guides, given maps of the campus and directed to the classroom building. Adequate parking will be available in an adjacent parking lot.

Upon entering the classroom building, visitors will be met at an information desk by additional student guides and will then be given guided tours of the college. These tours will visit dormitories, the science building, library, student union, music building, infirmary, and gymnasium. Refreshments will be served in the lounge of Weaver Hall, one of the two women's residence halls.

Those persons interested in visiting specific classes may do so upon making arrangements with the guides.

According to Dean Dowd, this open house has been planned as an annual event, to give residents of the area an opportunity to become more familiar with the operation of Methodist College. He urges that all individuals and groups who can

possibly arrange to visit the campus on November 17 take this opportunity to see the local college in operation during a typical day of academic work.

Members of the Student Government Association will serve as guides for the conducted tours.

Cleveland Times
Shelby, North Carolina

immediately

November 14, 1966

Fayetteville - Forrest Welch, son of Mr. and Mrs. F. R. Welch, 102 Hillside Drive, Shelby, is among 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

Mebane Enterprise
Mebane, North Carolina

immediately

October 20, 1966

Fayetteville - Four Orange County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: James Diethofer, Chapel Hill; Henry Heath, Jr., Rt. 2, Mebane; Robert A. Jones, Jr., Hillsboro; and Clark Swiers, Chapel Hill.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

State Port Pilot
Southport, North Carolina

Attention: Mr. James Harper

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
November 14, 1966

For Release: immediately

Contact: Marion Frink Adams

Fayetteville - Seven Brunswick County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Brunswick County students are: Albert Chestnut, son of Mr. and Mrs. A. B. Chestnut, Jr., Route 2, Supply; Winfred Lesh, son of Mr. and Mrs. W. E. Lesh, Bolivia; John H. Mintz, son of Mr. and Mrs. LeRoy Mintz, Shallotte; Gerald Russ, son of Mr. and Mrs. W. L. Russ, Jr., Route 1, Shallotte; Leanah White, daughter of Mr. and Mrs. Jack White, Shallotte; and Olivia and Rufus White, daughter and son of Mr. and Mrs. R. D. White, Jr., Shallotte.

The Robesonian
Lumberton, North Carolina

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

for immediate release

Contact: Cindy Adams

Fayetteville - Eleven Robeson County residents are among the
944 students enrolled at Methodist College for the 1966 fall semester.

They are: Jean Barkley, 509 West Shaw St., St. Pauls; Wanda
Cameron, 216 Old Stage Rd., St. Pauls; Harry Chance, Rt. 2, Parkton; Edward
Cozant, Rowland; William L. Ellis, Jr., 2105 Riverwood Ave., Lumberton;
Delia Hall, 515 E. 3rd Ave., Red Springs; Hannah Hall, Parkton; Linda Oliver,
Homestead Acres, Rt. 2, Fairmont; Jane Stuart, Rt. 2, Rowland; Patricia Usher,
110 Third St., St. Pauls; and Anne Watson, 219 W. 2nd Ave., Red Springs.

November 14, 1966

Fayetteville - Three Chatham County residents are among the 944 students enrolled at Methodist College for the 1966 semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Chatham County students are: Donald Crutchfield, son of Mr. and Mrs. J. R. Crutchfield of Moncure; Frank Hayes, Jr., son of Mr. and Mrs. F. D. Hayes, Goldston; and Marietta Moore, daughter of Mr. and Mrs. W. R. Moore of Moncure.

Burlington Times-News
Burlington, North Carolina

immediately

November 14, 1966

Fayetteville - Eleven Alamance County residents are enrolled at Methodist College for the 1966 fall semester.

Methodist College is observing its 10th anniversary as it begins its seventh year of academic work, with a record enrollment of 944 students. Of this number 575 are resident students and 369 are day students.

The Alamance County students are: Steve Blanchard, Hugh Cazel, Anna Gail Dixon, Frank George, III, Rita Johnson and Eddie Walker, all of Burlington; Steven Harden, Nancy Longest, Dianne Turner and Katherine Williams, all of Graham, and Ann Clayton of Haw River.

Morganton News-Herald
Morganton, North Carolina

immediately

November 14, 1966

Fayetteville - Three Burke County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Burke-County students are: James Arney, son of Mr. and Mrs. J. O. Arney, 114 Riverside Court, Morganton; Lana Eckard, daughter of Mr. and Mrs. L. P. Eckard, Route 2, Connelly Springs; and Robert and Amelia Harper, Rutherford College.

Lenoir News-Topic
Lenoir, North Carolina

immediately

November 14, 1966

Fayetteville - Two Caldwell county residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Caldwell County students are: Albert Corpening, son of Dr. and Mrs. Albert Corpening, Granite Falls; and Terry Griffin, son of Mr. and Mrs. Oliver Griffin, 220-A Overlook Drive, Lenoir.

Brunswick Beacon
Shallotte, North Carolina

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
November 14, 1966

For Release: immediately
Contact: Marion Frink Adams

Fayetteville - Seven Brunswick County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Brunswick County students are: Albert Chestnut, son of Mr. and Mrs. A. B. Chestnut, Jr., Route 2, Supply; Winfred Lesh, son of Mr. and Mrs. W. E. Lesh, Bolivia; John H. Mintz, son of Mr. and Mrs. LeRoy Mintz, Shallotte; Gerald Russ, son of Mr. and Mrs. W. L. Russ, Jr., Route 1, Shaklotte; Leanah White, daughter of Mr. and Mrs. Jack White, Shallotte; and Olivia and Rufus White, daughter and son of Mr. and Mrs. R. D. White, Jr., Shallotte.

State Port Pilot
Southport, North Carolina

Attention: Mr. James Harper

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
November 14, 1966

For Release: immediately
Contact: Marion Frink Adams

Fayetteville - Seven Brunswick County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Brunswick County students are: Albert Chestnut, son of Mr. and Mrs. A. B. Chestnut, Jr., Route 2, Supply; Winfred Lesh, son of Mr. and Mrs. W. E. Lesh, Bolivia; John H. Mintz, son of Mr. and Mrs. LeRoy Mintz, Shallotte; Gerald Russ, son of Mr. and Mrs. W. L. Russ, Jr., Route 1, Shallotte; Leanah White, daughter of Mr. and Mrs. Jack White, Shallotte; and Olivia and Rufus White, daughter and son of Mr. and Mrs. R. D. White, Jr., Shallotte.

immediately

November 14, 1966

November 14, 1966

Fayetteville - Six Bladen County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

The Bladen students are: William Council, son of Mr. and Mrs. G. S. Council, White Oak; Gloria Dailey, daughter of Mr. and Mrs. T. J. Dailey, Route 1, White Oak; Betty Edge, daughter of Mr. and Mrs. V. M. Edge, Route 1, White Oak; Edna Irvine, daughter of Mrs. Ida R. Irvine, Route 1, Tar Heel; Leta Smith, daughter of Mr. and Mrs. C. D. Smith, Route 1, White Oak; and Bruce Taylor, husband of Mrs. Jennie L. Taylor, White Oak.

Bertie Ledger-Advance
Windsor, North Carolina

immediately

November 14, 1966

Fayetteville - Jesse Staton, Jr., son of the Rev. and Mrs. J. C. Staton, 407 Queen Street, Windsor, is enrolled this fall as a freshman at Methodist College where he plans to major in religion.

The Rev. Mr. Staton is pastor of the Windsor Methodist Church.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work with a record enrollment of 944 students. Of this number 575 are resident students and 369 are day students.

Immediately

November 14, 1966

Fayetteville - Eleven Alamance County residents are enrolled at Methodist College for the 1966 fall semester.

Methodist College is observing its 10th anniversary as it begins its seventh year of academic work, with a record enrollment of 944 students. Of this number 575 are resident students and 369 are day students.

The Alamance County students are: Steve Blanchard, Hugh Cazel, Anna Gail Dixon, Frank George, III, Rita Johnson and Eddie Walker, all of Burlington; Steven Harden, Nancy Longest, Dianne Turner and Katherine Williams, all of Graham, and Ann Clayton of Haw River.

Washington News
Washington, North Carolina

immediately

November 14, 1966

Fayetteville - Judy Singleton, daughter of Mr. and Mrs. John A. Singleton of Route 4, Washington, is among 944 students enrolled at Methodist College this year.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

immediately

November 14, 1966

November 14, 1966

Fayetteville - Phyllis Ann Harper, daughter of the Rev. and Mrs. St. Elmo Harper of Bayboro, is one of 944 students enrolled at Methodist College for the 1966 fall semester. Miss Harper, a sophomore at Methodist this year, is majoring in biology and plans to teach.

The Alamance County students are: Steve Blanchard, Hugh Casel, Anna Bell Dixon, Frank George, III, Rita Johnson and Eddie Walker, all of Burlington; Steven Jordan, Nancy Longest, Diana Turner and Katherine Willson, all of Greensboro; and Ann Clayton of New River.

Alamance News-Gleaner
Graham, North Carolina

immediately

November 14, 1966

Fayetteville - Eleven Alamance County residents are enrolled at Methodist College for the 1966 fall semester.

Methodist College is observing its 10th anniversary as it begins its seventh year of academic work, with a record enrollment of 944 students. Of this number 575 are resident students and 369 are day students.

The Alamance County students are: Steve Blanchard, Hugh Cazal, Anna Gail Dixon, Frank George, III, Rita Johnson and Eddie Walker, all of Burlington; Steven Harden, Nancy Longest, Dianne Turner and Katherine Williams, all of Graham, and Ann Clayton of Haw River.

Asheville Citizen-Times
Asheville, North Carolina

immediately

November 14, 1966

Fayetteville - Priscilla Marchant, daughter of Mr. and Mrs. J. F. Marchant, 80 Farrwood Avenue, Asheville, is among 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Jacksonville News
Jacksonville, North Carolina

Immediately

November 14, 1966

Fayetteville - Four Onslow County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

They are: Wanda Butler, daughter of the Rev. and Mrs. E. Dean Butler, Jacksonville; Georgena Clayton, daughter of Mr. and Mrs. Charles F. Clayton, Jacksonville; Betty Howard, daughter of Mrs. Sybil Howard, Swansboro; and James Hurst, son of Mr. and Mrs. J. E. Hurst, Swansboro.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

Shelby Star
Shelby, North Carolina

immediately

November 14, 1966

Fayetteville - Forrest Welch, son of Mr. and Mrs. F. R. Welch, 102 Hillside Drive, Shelby, is among 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

Shelby Star
Shelby, North Carolina

immediately

November 14, 1966

Fayetteville - Forrest Welch, son of Mr. and Mrs. F. R. Welch, 102 Hillside Drive, Shelby, is among 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

immediately

November 14, 1966

Fayetteville - Ten Carteret County residents are among the 944 students enrolled at Methodist College for the 1966 fall semester.

Methodist, a senior, liberal arts, co-educational college, is observing its 10th anniversary as it begins its seventh year of academic work. This year's record enrollment includes 575 resident students and 369 day students.

The Carteret County students are: Charles Ballou, Jr., 1540 Ann St., Beaufort; Thomas Dixon, 2100 Arendell Street, Morehead City; Charles F. Jones, 2913 Arendell Street, Morehead City; Regina Keeter, Country Club Road, Morehead City; Sharon Mauney, 1616 New Bern Street, Newport; Gerald Merrill, 902 Church Street, Newport; Lionel Swink, Route 2, Beaufort; Lucy Taylor, R.F.D. 1, Morehead City; and June Truckner, Star Route, Swansboro.

THE FAYETTEVILLE OBSERVER
Attn: Mrs. Moffitt

Tuesday, Dec. 6

December 5, 1966

Three one-act plays will be presented by the Methodist College Green and Gold Masque-Keys drama group tonight and tomorrow night at 8 p.m. in the college student union.

Admission is free and the public is invited to attend.

The plays are: "The Sandbox," by Edward Albee; "Before Breakfast," by Eugene O'Neill; and "The Dark Lady of the Sonnets," by George Bernard Shaw.

Raymond L. Conley, college drama coach, is directing the productions.

In "The Sandbox," Albee's nameless characters parody a stage play and at the same time parody life itself. The conventions of the stage are violated so that the audience can see through the false illusion of reality of the stage and apply this to the false illusion of meaning in the act of living modern life. Characters in this drama include: Young Man, played by Dennis Bruce; Mommy, Micki Clark; Daddy, Charles Swiers; Musician, Joe Bledsoe; Grandma, Marsha Henry.

"Before Breakfast," which has only one character - a Woman portrayed by Connie Thomas - is an example of how O'Neill attempts to give man's unequal struggle for personal survival and fulfillment in an impersonal world some dignity by displaying the tragic irony of man's awareness of his incongruous place in his fatalistic struggle.

In "The Dark Lady of the Sonnets" Shaw pleads for a National

Theater to honor William Shakespeare. This play failed in its purpose at the time it was performed in 1910 but does offer some romancing about the legend of Shakespeare and his Dark Lady. Characters are: The Beefeater, Ronald Collier; Shakespeare, Jack Kerr; Queen Elizabeth, Brenda Tincher; The Dark Lady, Mary Hammond.

Serving as members of the technical staff for the productions are Ted Boushy, Dianne Reidenbaugh, Ann Gutting, Beverly Stokes, Charles Bryant, David Hatchell, Larry Martin, William Blalock, John Hudgens, Wesley Guthrie, Jonathan Cole and Linda Lee Walker.