

FEBRUARY 1967 CHRONOLOGICAL FILE

DATE	SUBJECT	MAILING
2-1-67	STUDENT, Ann McKnight Sr.piano recital	FAY. OBS. with picture, Mrs. Henley (cal event Local radio & TV
2-6-67	Dean's List	FAY.OBS., WFAI, WFLB,WFNC,WIDU,WTVD, NC CHRISTIAN ADVOCATE, TV GAZETTE
2-6-67	HOMECOMING QUEEN - Patricia Ball OPEN HOUSE cutlines	NC CHRISTIAN ADVOCATE, NEWS & OBS., RICHMOND CO. JOURNAL, RAL. TIMES, FAY.OBS., XXXXXXXXXXXX DURHAM SUN
2-8-67	MC WIND ENSEMBLE, COMMUNITY CHORUS	LOCAL NEWSPAPERS (Mrs. Moffitt w/pic), Radio TV, Cal. Events, "Sp. Events Today", WTVD
2-7-67	YRC of MC	Local newspaper and radio
2-9-67	Fay. District Lay Rally Dr. Weaver principal speaker	NC Christian Advocate
2-13-67	Student, Amelia Harper Jr. recital	Local newspapers, radio, TV Gazette, Cal. Events, Valdese News, News Herald
2-14-67	Lecture, Leon H. Keyserling, Economist- Attorney, Washington	Concert-lecture list distribution & TV
2-17-67	Eecture, Dr. Paul J. Kramer, Prof. of botany Duke University	Concert-lecture dist., TV, Cal. Events, and science teachers city & county schools
2-17-67	Students, Jim Darden, Wm. Honeycutt, All-Conf. basketball recognition	Dunn Dispatch, Sampsonian, Sampson Independent
2-22-67	\$500 check, cutlines, fr. Coble Dairies	FAY. OBS.
2-23-67	Religious Emphasis Week	Local newspapers, radio, TV, Cal. Events, NC
2-24-67	" " "	Christian Advocate, Richmond & Norfolk papers
2-27-67	" " "	
2-27-67	Piano concert, Soulima Stravinsky	Concert-lecture distribution.
2-27-67	Lecture, Dr. Fred Milson British sociologist	Concert-lecture distribution
2-27-67	" " "	
2-27-67	Student, Hardy Kellam, cutlines, with Dr. Carl Sanders (Religious Emp. speaker)	FAYETTEVILLE OBS., NORFOLK & RICHMOND papers

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 1, 1967

For immediate release

Contact: Cindy Adams

Ann McKnight, organist, will be presented by the Methodist College music department in her senior recital on Sunday, February 5, at 3:30 p.m. in St. John's Episcopal Church.

Miss McKnight is the daughter of Mr. and Mrs. Marcus G. McKnight of 419 Cedar Creek Road, Fayetteville.

During her college years the young music major has served as president and accompanist of the Methodist College Chorus, secretary of the local chapter of the Music Educators National Conference, student accompanist for the college music department, and as organist for St. Andrews Methodist Church. This year she is organist and choir director for Lyon Memorial Church.

One of 17 Methodist College seniors elected to Who's Who Among Students in American Universities and Colleges, Miss McKnight is the holder of a Scholarship for Children of Post Office employees and a Methodist College Merit Scholarship. She also teaches private piano lessons in Fayetteville.

The program for Sunday's recital includes: Prelude and Fugue in E Minor (Cathedral), J.S. Bach; Chorale Preludes from "Orgelbuchlein," J.S. Bach; Song of Sorrow, Song of Peace, Jean Langlais; and Chorale in A Minor, Cesar Franck.

The public is invited to attend.

THE RICHMOND COUNTY JOURNAL

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Contact: Charles McAdams

Cutlines

Miss Cheryl Meacham, left, Methodist College's 1966 Homecoming Queen, crowns Pat Ball of Raleigh as the 1967 Homecoming Queen during ceremonies at the college, Saturday night, Feb. 4. Miss Meacham, a senior majoring in English, is the daughter of the Rev. and Mrs. W. F. Meacham of Ellerbee.

THE NORTH CAROLINA CHRISTIAN ADVOCATE

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Cutlines

HOMEcomings QUEEN - Miss Patricia Ball of Raleigh is crowned Homecoming Queen during ceremonies at Methodist College Saturday night, Feb. 4. Crowning the new queen is Miss Cheryl Meacham of Ellerbee, 1966 Homecoming Queen. Miss Meacham, a senior English major is the daughter of the Reverend and Mrs. W. F. Meacham. Mr. Meacham is pastor of the Ellerbe Methodist Church in the Sanford District.

THE NEWS AND OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Cutlines

HOMEcoming QUEEN - Patricia Ball, daughter of Mr. and Mrs. L. E. Ball, 2612 Cooleme Drive, Raleigh, is crowned homecoming queen during ceremonies conducted at Methodist College, Saturday night, Feb. 4. Crowning the new queen is Cheryl Meacham, left, of Ellerbee, 1966 homecoming queen. Miss Ball is a senior majoring in elementary education.

THE RALEIGH TIMES

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Contact: Charles McAdams

Cutlines

HOMEcomings QUEEN - Patricia Ball, daughter of Mr. and Mrs. L. E. Ball, 2612 Cooleme Drive, is crowned homecoming queen during ceremonies conducted at Methodist College, Saturday night, Feb. 4. Crowning the new queen is Cheryl Meacham, left, 1966 homecoming queen. Miss Ball is a senior majoring in elementary education.

THE DURHAM SUN

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Contact: Charles McAdams

Cutlines

Lunda Rigsbee, left, of Durham, and Cathy Vick of Raleigh, right, serve refreshments to Dean of Students O. E. Dowd and Mrs. Dowd at Open house in Weaver Hall, Sunday afternoon, Feb. 5, during Methodist College's Homecoming Weekend. Miss Rigsbee, a freshman at the college, is the daughter of Mr. and Mrs. Arthur C. Rigsbee, 3839 Somerset Drive.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Contact: Charles McAdams

Cutlines

Lunda Rigsbee, left, of Durham, and Cathy Vick of Raleigh, right, serve refreshments to Dean of Students O. E. Dowd and Mrs. Dowd at Open house in Weaver Hall, Sunday afternoon, Feb. 5, during Methodist College's Homecoming Weekend.

THE RALEIGH TIMES

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Contact: Charles McAdams

Cutlines

Cathy Vick, right, of Raleigh, and Lunda Rigsbee, left, of Durham serve refreshments to Dean of Students O. E. Dowd and Mrs. Dowd at Open house in Weaver Hall, Sunday afternoon, Feb. 5, during Methodist College's Homecoming Weekend. Miss Vick, a freshman at the college, is the daughter of Dr. and Mrs. T. M. Vick, 1543 Iredell Drive.

Methodist College
Fayetteville, N. C. 28301
Charles K. McAdams, Director of Public Relations
February 6, 1967

For immediate release

Contact: Cindy Adams

Fayetteville - The names of 160 students who have qualified for the Dean's List at Methodist College for the fall semester of the 1966-67 academic year were released today by Dr. Samuel J. Womack, dean of the college.

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

Named for this honor are the following Fayetteville students:

seniors - Jim Bledsoe, Mrs. Natalie Boyce, Linda Campbell, Mrs. Ann Colville, Mrs. Claudia Dudley, Jean Hutchinson, Mrs. Aileen Jackson, Lois Jones, Ann McKnight, Mary Segesky, Steve Thomas, Daniel Wemyss.

Juniors - Mrs. Wanda Beard, Ellie Bruton, Mrs. Catherinè Bryant, Donald Bullard, Linda Bunce, Mrs. Pat Clayton, Mary Fermanides, James Fleishman, Wayne Harmon, Amelia Harper, Margaret Heliotis, Alice Holmes, Robert Hughes, Carolyn Ingraham, Bruce Jones, Lewis Keith, James LaBelle, Robert McDowell, Nancy McDuffie, Brenda Rosser, Mrs. Linda Schafer, Sandra Strickland, Mrs. Gwen Sykes, David Taylor, Lynda Tierce, Sarah Vessia, Patricia Waterfield, James Weeks, David Yount.

Sophomores - Mrs. Maxine Arnett, Theodore Boushy, William Gardner, Robert Jervis, Gary Johnson, James Loschiavo, Mary Monroe, Mrs. Jessie Muldrow, James Pittman, Jimmy Reid, Jeanette Relyea, Lydia Ricks, Raymond Smith, Woodrow Wells.

Freshmen - Rex Blake, Curtis Cash, James Dillard, Phillip Forcey,
Carole McKnight, Linda McPhail, LeVan Nguyen, Helen Parrous, Diane
Qualliotine, Karen Riggs, Michael Teague, Wayne Tryon.

Also included on the list are the following students from the Fayetteville
area: Thomas Conway, Robbins; Daniel Drake and Ruth Simmons, Fort Bragg;
J. C. Harris, Buie's Creek; Thomas Matthews, Sue Smith, Jean Blackmon, and
Mrs. Ethel Warren, Wade; Betty Lipscomb and Allyson Inman, Sanford; Bradley
Minschew, James Yearby, Myres Stanfield, Diane Denning, Maurice McBride,
Dunn; Jean Barkley, St. Pauls; Mrs. Alice Harris, Mrs. Constance Lane,
Roseboro; Franklin King, Mrs. Rebecca Williamson, Mrs. Rebecca Fish, Spring
Lake; Mary J. McNeill, Raeford; Paul Smith, Stedman; Ronald Turlington,
William Robinson, Clinton; Janette Cameron, Janis McNeill, Broadway; Gloria
Dailey, Leta Smith, White Oak; James Darden, Sandra Ittenbach, Linden;
Rodney Hobbs, Bunnlevel; Glenda Lee Smith, Salemburg; Daniel Williams, Vass;
Cheryl Meacham, Ellerbe.

Other students on the list are: Margaret Alexander, Mary Alexander,
Roger Humm, Charlotte; John Baranowski, Springfield, Va.; John Gray, William
Billings, Carl Southerland, Gordon Herbert, Durham; Dale Marshall, Colfax;
Gary Miller, Augusta, Ga.; Peter Rapelye, Rutland, Vt.; John Sherrill, Statesville;
Maryellen Swindler, Hempstead, N.Y.; David Brown, Donna Davis, Rodney
Legates, Raleigh; Terry Daniels, Fred Stanton, Elizabeth City; Carroll Davis,
Marion, S.C.; Anna Gail Dixon, Rita Johnson, Burlington; Grover French, Kinston;

Methodist College

Page 3

February 6, 1967

James Gosier, Bay Shore, N.Y.; Barbara Meier, Springfield, Va.; Paul Reinert, Pottstown, Pa.; Ernest Woodcock, Richmond, Va.; Charles Ballou, Thomas Swink, Beaufort; Malvern Barrow, Alberta, Va.; Philip Boling, Roger Simmons, Asheboro; Barbara Bonette, Falls Church, Va.; Terry Boose, Winston-Salem; Judy Conard, Round Hill, Va.; Richard Dean, Roanoke, Va.; Charles Dietrich, Belford, N.J.; Sandra Johnson, Maple Shade, N.J.; Janice Marcy, Alexandria, Va.; Thomas Repass, Salem, Va.; Anne Sabrowske, Findlay, Ohio; Linda Seymour, Havelock; Walter Townley, Wharton, N.J.; Ricky Vieth, Spartanburg, S.C.; Barney Vincelette, Verona, N.J.; John Briggs, Cary; Donna Brown, Annandale, Va.; David Clowser, Fairfax, Va.; William Early, Rockville, Md.; Kimberly Entsminger, South Carlestone, W. Va.; Byrd Eubank, Goldsboro; Charles Eurey, Lincolnton; Carolyn Garrison, Bridgeton, N.J.; Carol Grau, Altavista, Va.; Vance Harrington, Greenville; Donald Marshall, Kernersville; Bonnie Starnes, Monroe; Barbara Schutz, Atlanta, Ga.; Rufus White, Shallotte.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 7, 1967

For immediate release
Contact: Cindy Adams

The Young Republicans Club of Methodist College will sponsor an assembly program featuring John Wilkinson of Washington, N. C., as guest speaker at 11:30 a.m. Monday in the college student union. The public is invited to attend.

Mr. Wilkinson, an attorney, has been a delegate to several Republican National Conventions and in 1964 served as a member of the national platform committee.

Officers of the Methodist College Y.R.C. are: Reid Sheppard of Fayetteville, president; Maurice McBride of Dunn, vice president; and Bob Swink of Greensboro, secretary-treasurer.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 8, 1967

For release Thursday, Feb. 9

Contact: Cindy Adams

Fayetteville - The Methodist College Wind Ensemble will make its first formal public appearance in a joint concert with the Community Chorus at 8 p.m. Tuesday, February 14, in the college student union. The public is invited to attend. There will be no admission charge.

Both musical groups were formed last September. The Chorus presented its first concert in December.

The Wind Ensemble has 35 members and is open to all students of the college. It is directed by Rodney L. Hill, Methodist College instructor in music.

The Chorus, open to all music lovers in the Fayetteville area, has 40 members, including college students, faculty members and others. Alan M. Porter, college voice instructor, is its director.

Tuesday's program will feature light show music. Choral numbers include selections from "Oklahoma", "My Fair Lady," and "Camelot," with Mrs. Linda Schafer as piano accompanist. The Chorus and Wind Ensemble will combine to present selections from "Man of LaMancha" and "Sound of Music."

The Wind Ensemble will play: "Mountain Majesty," Paul Yoder; "Elegy," Felix Mendelssohn; "American Folk Rhapsody," Clare Grundman; "All Through the Night," arranged by Sammy Nestico; "Sonatina for Band," Frank Erickson; "Encore Blues," John O'Neill; "Black is the Color," arranged by James Ployhar; "Amparito Roca," Jaime Tesidor.

FAYETTEVILLE OBSERVER
Mrs. Moffitt

Sun., Feb. 12

February 8, 1967

Cutlines

Alan M. Porter, left, and Rodney L. Hill, both of the Methodist College music faculty, discuss plans for a joint concert by the Community Chorus and college Wind Ensemble on Tuesday, February 14.

NORTH CAROLINA CHRISTIAN ADVOCATE

**Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 9, 1967**

For immediate release

Contact: Cindy Adams

Cutlines

Fayetteville - The leaders for the Fayetteville District Lay Rally pause for a moment prior to the beginning of the rally held at Hay Street Methodist Church Wednesday evening, February 8. They are, from left: Bob Allen, Fayetteville, District Lay Leader; Roy Turnage, Ayden, Conference Lay Leader; the Rev. Barney Davidson, Fayetteville District Superintendent; Bishop Paul N. Garber; Dr. L. Stacy Weaver, president of Methodist College and the principal speaker for the rally; Nelson Gibson, Gibson, speaker for the Conference Commission on World Service and Finance and past Conference Lay Leader; and Dr. C. D. Barclift, host pastor.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 13, 1967

For immediate release
Contact: Cindy Adams

Fayetteville - Amelia Harper, pianist, will be presented by the Methodist College music department in her junior recital on Sunday, February 19, at 3 p.m. in the college student union.

Mrs. Harper is the wife of Robert A. Harper, also a student at Methodist College, and the daughter of Mr. and Mrs. P. F. Hall of Rutherford College. She is a graduate of Valdese High School.

The talented young music education major previously has appeared in recital both as a pianist and as a mezzo-soprano.

The program for Sunday's recital includes: Sonata in E. Minor, Haydn; Intermezzo, Op. 116, No. 6; Brahms; Rhapsody, Op. 79, No. 1; Brahms; and The White Peacock, Griffes.

The public is invited to attend.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 14, 1967

For immediate release
Contact: Cindy Adams

Fayetteville - A noted economist and former presidential adviser, Leon H. Keyserling, will lecture on "Poverty in the United States," at 8 p.m. Tuesday, February 21, in the Methodist College student union.

The lecture is being sponsored by the college's Social Science Area and is open to the public without admission charge.

The speaker will be introduced by Dr. Christopher M. Ryan, professor of economics and business.

Mr. Keyserling was chairman of the Council of Economic Advisers to the President from early 1950 until the end of the Truman Administration. In this capacity, he also participated in numerous meetings of the Cabinet and the National Security Council. He previously served as vice chairman of the council from its inception, upon enactment of the Employment Act of 1946.

During 1933-46, Mr. Keyserling was in turn legislative assistant to Senator Robert F. Wagner; top expert to the Senate Committee on Banking and Currency; deputy administrator and at times acting administrator of the United States Housing Authority; and general counsel of the National Housing Agency, now the Housing and Home Finance Agency. During the past 30 years, he has served as a consultant to various committees

and members of the Senate and the House.

In these various capacities, Mr. Keyserling was one of the main draftsmen of, and conducted economic studies in connection with, the National Industrial Recovery Act and Public Works Act of 1933, the National Housing Act (FHA), the National Labor Relations Act, the United States Housing Act of 1937, the Employment Act of 1946, the General Housing Act of 1949, and various other important legislation in the fields of social security, banking and credit, public works and relief, and trade regulation.

Since leaving the Government in early 1953, Mr. Keyserling has been a consulting economist and attorney, with offices in Washington, D. C., and is working in various parts of the country and abroad with individuals, organizations, and governments. He is also a consultant to some Federal agencies. He is also president of the Conference on Economic Progress, a non-partisan, non-profit organization engaged in economic research and education.

Mr. Keyserling is a frequent speaker before general and specialized groups, and contributes numerous articles to popular and technical magazines. His "The American Economic Goal" won a \$10,000 prize in 1944. He also publishes (through the Conference on Economic Progress) at least two major economic studies per year. Among these have been "Toward A New Farm Program," "Inflation-Cause and Cure," "Tight Money and Rising Interest Rates," "Food and Freedom," "The Federal Budget and 'The General Welfare'," "Jobs and Growth," "Poverty and Deprivation in the United States," and "Key Policies For Full Employment."

Mr. Keyserling received his A.B. degree from Columbia in 1928, his law degree from Harvard in 1931, and is a member of the bar in New York and the District of Columbia. From 1931 to 1933, he taught economics at Columbia; continued graduate studies in economics at that University; undertook economic research for the General Education Board of the Rockefeller Foundation; and participated in the writing of an economics text book.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 17, 1967

For Release Monday, Feb. 20
Contact: Cindy Adams

Fayetteville, N.C. - Dr. Paul J. Kramer, professor of botany at Duke University, will be the guest lecturer at a meeting of the Methodist College Science Club at 4 p.m. Wednesday, February 22, in the science building auditorium.

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

Dr. Kramer will speak on "Water and Plant Growth." His main interests are plant and soil water relations and absorption of water by plants, the physiology of woody plants, and factors controlling length of the growing season.

Dr. Kramer received his undergraduate degree from Miami University, Ohio, and his master's and doctorate from Ohio State. He has served as an officer in the American Institute of Biological Sciences and the Association of Plant Physiologists.

DUNN DISPATCH
Dunn, North Carolina

immediate

February 17, 1967

Fayetteville - James Darden, III, son of Mr. and Mrs. J. B. Darden, Jr., of Linden, was named to the All-Conference team during the Dixie Inter-Collegiate Athletic Association basketball tournament at Rocky Mount this week.

Another Linden resident, William Honeycutt, son of Mr. and Mrs. H. E. Honeycutt, received honorable mention in the balloting.

Both Darden and Honeycutt were named to last year's five-man All-Tournament squad.

immediate

February 17, 1967

Fayetteville - James B. Darden, III, a 1965 graduate of Clinton High School where he was an outstanding student and athlete, continues to win honors at Methodist College.

Darden, a 6-5 sophomore, has been named to the Dixie Inter-collegiate Athletic Conference All-Conference basketball team. Darden also was named to the five-man All-Conference squad last year.

His parents, Mr. and Mrs. James B. Darden, Jr., now live on Route 1, Linden.

immediate

February 17, 1967

Fayetteville - James B. Darden, III, a 1965 graduate of Clinton High School where he was an outstanding student and athlete, continues to win honors at Methodist College.

Darden, a 6-5 sophomore, has been named to the Dixie Inter-collegiate Athletic Conference All-Conference basketball team. Darden also was named to the five-man All-Conference squad last year.

His parents, Mr. and Mrs. James B. Darden, Jr., now live on Route 1, Linden.

Chrono.

FAYETTEVILLE OBSERVER
Attention: Jim Pharr

Immediately

February 22, 1967

cutlines

Fayetteville - A. D. Willis, left, division manager of Coble Dairies, presents a check for \$500 to Methodist College as part of the sustaining support being given to the college by Coble Dairies through the Fayetteville College Foundation. Receiving the gift for Methodist College is Dr. Samuel J. Womack, dean of the college. Willis, a native of Fayetteville, has recently returned to Fayetteville after 15 years with Coble Dairies in other locations.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 23, 1967

For immediate release
Contact: Cindy Adams

Fayetteville - "Freedom and Responsibility" will be the theme of the Seventh Annual Religious Emphasis Week at Methodist College, scheduled for February 27-March 4.

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

Other campus activities during the week, as announced by Dr. Garland Knott, chaplain, will include a dramatic monologue by the Rev. John Chappell, of the Student Department of the Baptist State Convention, a film, and artistic and musical interpretations of sacred subjects.

Dr. Sanders will develop Religious Emphasis Week around sermons during morning chapel services on Monday and Wednesday and evening services on Tuesday and Wednesday. The evening services, scheduled for 7:30 p.m. in the student union, are open to the public. Morning sermon topics are "How Free is Freedom?" and "The Playboy Philosophy." Tuesday evening's sermon will be "Wanted: Responsible Citizenship," while Wednesday's topic will be "Mary, Mary, Quite Contrary."

A native of North Carolina, Dr. Sanders was educated in the South Carolina public schools. He holds the A.B. degree from Wofford College, the B.D. from Emory University, and the D.D. from Randolph-Macon College. He has held several pastorates in Virginia. An exchange pastor in London on two occasions, he has attended many Methodist and inter-denominational meetings of national and international scope.

Mr. Chappell's monologue will be given at 7:30 p.m. Friday. He is a graduate of Wake Forest College, holds a B.D. from Southeastern Baptist Theological Seminary and a master's of sacred theology in drama from Union Theological Seminary in New York.

Saturday's program, also to begin at 7:30 p.m., will feature a rhythmic interpretation of the Lord's Prayer by a group of students: Carole Burke, Bonnie Starnes, Donna Davis, Julia Cox and Judith Bass. This performance will be followed by an interpretation by another student, Cynthia Riddle, of examples of religious art. The college music department will present selections of sacred music ranging from classical to folk, and the program will end with prayers from various types of Christian tradition, both liturgical and free.

NORTH CAROLINA CHRISTIAN ADVOCATE

Fayetteville, North Carolina 28301

For immediate release

Charles K. McAdams, District Director of Methodist Information

February 23, 1967

Cutlines

Attendance trophies at the recent Fayetteville District Lay Rally were won by the Raeford and Cumberland churches. Receiving the award for the church with 400 members or above are, from left, A. H. McPhaul, Charge Lay Leader, and the Reverend R. E. L. Moser, Pastor of the Raeford church. Receiving the award for the church with 400 members or less are the Reverend E. C. Lancaster, Pastor, and James R. Riley, Charge Lay Leader of the Cumberland church. Raeford had a rally attendance of 57, and Cumberland 39. *Total Attendance for the Rally was 815* Pictured also in the background are, from left, the Reverend Barney L. Davidson, District Superintendent, and Richard R. (Bob) Allen, District Lay Leader.

(Photo - Charles McAdams)

N. C. CHRISTIAN ADVOCATE

February 24, 1967

The Seventh Annual Religious Emphasis Week at Methodist College got underway this morning when Dr. Carl J. Sanders of Norfolk, Va., addressed students on "How Free is Freedom?"

The public is invited to hear Dr. Sanders speak during evening services on Tuesday and Wednesday. Both programs will begin at 7:30 p.m. in the college student union.

Dr. Sanders is superintendent of the Norfolk District of the Methodist Church and is widely-known in eastern North Carolina, having addressed many Methodist Conference-wide meetings.

Religious Emphasis Week activities will continue through Saturday.

Mrs. A. K. Stevens, Jr.
Route 1, Box 660
Raeford, N. C. 28376

immediate

February 24, 1967

Fayetteville, N. C. - The Methodist College Chorus will present a concert of sacred music at the Raeford Presbyterian Church on Sunday, March 5, at 7:30 p.m.

The chorus, under the direction of Alan M. Porter, is a select group of thirty-five students from seven states and is well known for its high quality music and spirited performances. The group sings frequently at churches, schools, service clubs and other places through the area.

The conductor, Alan M. Porter, is an Instructor of Music at the college and is now in his fourth year as a faculty member there. He did his undergraduate work at Mount Union College, Alliance, Ohio, and received the Master of Music degree with performance honors from the University of Illinois.

Methodist College is a new co-education, liberal arts institution supported by the Methodist Church, and has an enrollment of about 950 students. The college admitted its first freshman class in September of 1960, and is fully accredited by the Southern Association of Schools and Colleges.

The concert will include great sacred choruses of all the major stylistic periods, as well as spirituals and folk songs. Among the great composers whose works will be performed are J. S. Bach, Brahms, Pergolesi, and William Billings. Two anthems from the Moravians will be heard: "Lord God, Merciful and Gracious" by Christian Gregor, and "See the Infant" by John Worthington. Folk songs on the program will include "Poor Wayfarin' Stranger" and "I'm Goin' to Sing." The contemporary period will be represented by the composers Jean Berger, Lloyd Pfautsch, Harald Rohlig, and John Leo Lewis. The program will close with the choral benediction "The Lord Bless You and Keep You" by Peter C. Lutkin.

The chorus uses a variety of soloists throughout the year. Some of this year's soloists include Byrd Eubank, Goldsboro; Ann Colville, Teresa Zahran and Barbara Lawson, Fayetteville; Tom Herndon, Leesburg, Va.; Anthony Whisler, Waynesboro, Pa.

Although many of the pieces will be sung a cappella, the chorus will be accompanied at various times by organ, piano, and string bass. Accompanists are Ann McKnight, Fayetteville; Amelia Harper, Rutherford College; and Anthony Whisler.

The public is cordially invited to attend and share in this heart-warming musical experience.

Mrs. A. K. Stevens, Jr.
Route 1, Box 660
Raeford, N. C. 28376

immediate

February 24, 1967

Fayetteville, N. C. - The Methodist College Chorus will present a concert of sacred music at the Raeford Presbyterian Church on Sunday, March 5, at 7:30 p.m.

The chorus, under the direction of Alan M. Porter, is a select group of thirty-five students from seven states and is well known for its high quality music and spirited performances. The group sings frequently at churches, schools, service clubs and other places through the area.

The conductor, Alan M. Porter, is an Instructor of Music at the college and is now in his fourth year as a faculty member there. He did his undergraduate work at Mount Union College, Alliance, Ohio, and received the Master of Music degree with performance honors from the University of Illinois.

Methodist College is a new co-education, liberal arts institution supported by the Methodist Church, and has an enrollment of about 950 students. The college admitted its first freshman class in September of 1960, and is fully accredited by the Southern Association of Schools and Colleges.

The concert will include great sacred choruses of all the major stylistic periods, as well as spirituals and folk songs. Among the great composers whose works will be performed are J. S. Bach, Brahms, Pergolesi, and William Billings. Two anthems from the Moravians will be heard: "Lord God, Merciful and Gracious" by Christian Gregor, and "See the Infant" by John Worthington. Folk songs on the program will include "Poor Wayfarin' Stranger" and "I'm Goin' to Sing." The contemporary period will be represented by the composers Jean Berger, Lloyd Pfautsch, Harald Rohlig, and John Leo Lewis. The program will close with the choral benediction "The Lord Bless You and Keep You" by Peter C. Lutkin.

The chorus uses a variety of soloists throughout the year. Some of this year's soloists include Byrd Eubank, Goldsboro; Ann Colville, Teresa Zahran and Barbara Lawson, Fayetteville; Tom Herndon, Leesburg, Va.; Anthony Whisler, Waynesboro, Pa.

Although many of the pieces will be sung a cappella, the chorus will be accompanied at various times by organ, piano, and string bass. Accompanists are Ann McKnight, Fayetteville; Amelia Harper, Rutherford College; and Anthony Whisler.

The public is cordially invited to attend and share in this heart-warming musical experience.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 27, 1967

For release Thursday, March 2

Fayetteville - Soulima Stravinsky, pianist, will appear in concert at Methodist College on Monday, March 6, at 8 p.m. in the student union building. His performance is part of the college's annual concert-lecture series and is open to the public without admission charge.

Born in Lausanne, Switzerland, Mr. Stravinsky has studied piano and composition in Paris at the Ecole Normale de Musique and under such eminent teachers as Alfred Cortot, Isidore Philipp and Nadia Boulanger.

Since his debut at the age of twenty, Mr. Stravinsky's concert engagements have covered most of the European countries and South America. In the United States, where he arrived in 1948, he has appeared with major orchestras and has given numerous recitals throughout this country and in Canada.

Soulima Stravinsky is widely recognized as one of the foremost interpreters of Mozart and Scarlatti. His French background, and his familiarity with the great masters of that country give him equal authority in all matters pertaining to French music. He is considered the foremost exponent of the piano music of his father, the noted composer, Igor Stravinsky.

Also well known as a teacher, Soulima Stravinsky has been a permanent member of the music faculty at the University of Illinois since 1950. His functions as a teacher, however, have not interrupted his activities as a concert pianist and as a composer. In the past decade he has toured Europe several times, as well as South and North Africa, appearing with symphony orchestras, in recitals, and on radio and television programs in England, France, Belgium, Holland, Germany, Austria, Portugal, Spain, and other countries.

In addition to being a concert pianist of international standing, Mr. Stravinsky's professional activities have led him to lecturing. He has made many successful tours for the Arts Program of the Association of American Colleges, combining recitals, lectures and seminars.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 27, 1967

For release Sunday, March 5

Fayetteville - The program for Soulima Stravinsky's piano concert at Methodist College Monday will feature a selection of outstanding musical compositions.

The artist, enthusiastically acclaimed by audiences in the United States and in Europe, appears under the auspices of the Arts Program of the Association of American College. The public is invited to attend the concert, to be held at 8 p.m. in the college student union. There will be no admission charge.

A highlight of the program will be Soulima Stravinsky's performance of Three Movements from Petrushka, composed by his father, Igor Stravinsky. Other numbers include: Four Sonatas, D. Scarlatti; Rondo in A Minor, K. 511, W. A. Mozart; Variations in E-Flat Major, Op. 35, L. van Beethoven; and Valses Nobles at Sentimentales, M. Ravel.

FAYETTEVILLE OBSERVER and to local radio stations
Attn: Jim Pharr

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 27, 1967

For release Tuesday, February 28

"How free is freedom?" was the question posed by Dr. Carl Sanders in his opening message of Religious Emphasis Week at Methodist College as he spoke at the regular Monday morning chapel service on February 27. Sanders, who is the spiritual leader for the special series of services on campus this week, is the District Superintendent of the Norfolk District of the Methodist Church.

"Freedom," said the speaker, "is a word that resounds across the world today and is upon the lips of almost every person." But, he hastened to remind his audience, that freedom is something which is often misunderstood.

"Styles, mores and other whims of human beings may change," said Sanders, "but the basic concept of freedom does not change."

In developing his message, he made three points very clear. First, "there is no freedom apart from the community in which one lives." He reminded the students and faculty assembled that "we live in a community of men, and freedom is not a license to do as we please. Freedom is yours when it does not violate an eternal right --- the rights of others. The twentieth century man has freedom as long as his neighbor permits him to have it.

"In the second place," said the speaker, "there is no freedom apart from conscience." At this point he re-counted the story of the "prodigal son" who wanted freedom to do as he pleased, but when he got it he suddenly realized that this freedom had violated his conscience within. The real challenge of freedom is that freedom is not a virtue within itself. It is freedom to something and not from something. Moses in saying, 'let my people go', was not interested in releasing them from the restraint of Pharaoh, but rather to the higher will of God.

"The golden door of freedom," concluded Sanders, "is America. On one side of the door is the word, freedom, but on the other is emblazoned responsibility."

Dr. Sanders' next message will be this evening at 7:30 in the student union when he will speak on the subject "Wanted: Responsible Citizenship". On Wednesday evening, he will use the topic "Mary, Mary, Quite Contrary". The public is invited to these evening services.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 27, 1967

For release Thursday, March 2

Fayetteville - Dr. Fred Milson, noted British sociologist, will lecture at Methodist College on Wednesday, March 8, at 8 p.m. in the student union building.

His topic will be "The Social Position of Young People in Democratic and Totalitarian Countries." This lecture, part of the college's annual concert-lecture series, will be open to the public without admission charge.

Dr. Milson, currently serving as visiting lecturer of religion and social science at Birmingham-Southern College in Alabama, is described as having a special interest in the relationship between theology and sociology at an academic level and also in its practical implications for the training of Christian teachers and leaders.

Dr. Milson is on leave from his post as principal lecturer and head of youth and community service section at the Westhill College of Education in Birmingham, England.

A member of numerous British government committees on youth, Dr. Milson has published several articles in the field of sociology and has traveled extensively in Europe on both sides of the Iron Curtain and in the Middle East.

He holds an honours degree in divinity from London University, a master's degree in sociology from Leeds University, and a Ph.D. in social science from Birmingham University.

THE FAYETTEVILLE OBSERVER

Attn: Jim Pharr

IMMEDIATELY

February 27, 1967

cutlines

Fayetteville - Hardy Kellam, left, Methodist College freshman from Virginia Beach, Va., chats with Dr. Carl Sanders, Norfolk, Va., following the Monday morning chapel at the college. Dr. Sanders is the speaker for Religious Emphasis Week currently in progress at the college.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
February 28, 1967

For immediate release

Cutlines

John V. Cauthen, right, Vice President, Men's Wear Division, Burlington Industries, presents to Dr. L. Stacy Weaver, President of Methodist College, a check for \$5,000 from the Burlington Industries Foundation as the first of three annual payments on a \$15,000 commitment made to the college's Second Decade Capital Funds Campaign.