

9/28/67
for 10/2

Gross County Schedule (Also to hometown papers of all team members)
 CHRONICLE (Pink Hill), KINSTON DAILY FREE PRESS, GREENSBORO
 DAILY NEWS, GREENSBORO RECORD, LEAKESVILLE NEWS, GARNER NEWS
 WEEKLY, EVENING NEWS (Perth Amboy, N. J.), RECORDER WEEKLY
 (Metuchen, N. J.), BLACKSBURG TIMES (S. C.), Charleston S.C.
 NEWS AND COURIER-POST, N & O, SPRING LAKE TIMES, Rockingham
 DAILY JOURNAL, THE LUMBEE, THE LAURINBURG EXCHANGE, THE HIGH
 POINT ENTERPRISE, MOORE CO. NEWS, WTVD-TV, WRAL-TV, WPTF,
 WIDU, WFNC, WFLB, WFBS, WFAI, THE NEWS, Lynchburg, Va.
 Fay. Observer (Ed Seaman)

9-28-67
for 10/3

Varsity Soccer Schedule (Also to hometown papers of all team members)
 WDNC-Radio, WECT-TV, WFAI, WFBS, WFLB, WFNC, WIDU, WPTF,
 WRAL-TV, WTVD-TV, AP, DURHAM MNG. HERALD, DAILY TIMES-NEWS
 (Burlington), GREENSBORO DAILY NEWS, GREENSBORO RECORD,
 LAURINBURG EXCHANGE, THE LUMBEE, WILMINGTON STAR-NEWS,
 ROCKY MOUNT TELEGRAM, THE NEWS (Lynchburg), W-S JOURNAL,
 KERNESVILLE (N.C.) NEWS, REPORT DISPATCH (White Plains, N. Y.)
 SCARSDALE (N.Y.) INQUIRER, EVENING STAR (D.C.), WASHINGTON
 POST (D.C.), NORTHERN VA. SUN, THE INDEPENDENT (Fuquay-Varina)
 STAUNTON (Va.) NEWS-LEADER, NEWS VIRGINIAN (Waynesboro, Va.),
 DAILY HOME NEWS (New Brunswick, N. J.), PLAINFIELD COURIER
 (N. J.), Scott Co. Journal (Ind.), IRVINGTON (N.J.) HERALD,
 DANBURY (Conn.) NEWS TIME, NEWTON (Conn.) BEE, CHESTERFIELD
 (Chester, S. C.) GAZETTE, RICHMOND TIMES DISPATCH, RICHMOND
 NEWS-LEADER, NORTHERN VA. DAILY (Strasburg), WARREN SENTINAL
 (Front Royal, Va.) - Fay. Observer (Ed Seaman), N & O,
 RALEIGH TIMES

10-3-67 MC Wind Ensemble Elections Fay. Observer (Mrs. Moffitt), The Star (Shelby), Clearwater (Fla.) Sun, DAILY REFLECTOR (Greenville).

10-4-67
for 10/5

Garber Hall Elections Fay. Observer (Mrs. Moffitt), GREENVILLE (S. C.) Piedmont,
 DAILY NEWS (Greenville, S. C.), CHARLOTTE OBSERVER, CHARLOTTE
 NEWS, WINSTON-SALEM JOURNAL, W-S SENTINEL, N&O, RALEIGH TIMES.

10-4-67
for 10/6

MENC Elections Fay. Observer (Mrs. Moffitt), MOORE CO. NEWS, ROBBINS RECORD.

10-6-67
for 10/8

Community Chorus:
Last Call Fay. Observer (Prep Sparrow), FSC, Public Library, WFAI,
 WFNC, WFLB, WIDU, WFBS.

10-9-67
for 10/11

Hymnal Introduction Fay. Observer (Jim Pharr), WIDU, WFLB, WFNC, WFBS, WFAI.
 SPRING LAKE TIMES, N & O

10-10-67

Beanie Day (frosh)
w/pic Fay. Observer (Jim Pharr)

10-11-67

Kangaroo Court pics SPRINGFIELD INDEPENDENT (Va.), WASHINGTON (D.C.) STAR, WASH-
 INGTON POST, FAIRFAX (Va.) HERALD, ALEXANDRIA GAZETTE,
 RALEIGH TIMES, N & O.

10-11-67

Appt. of Atty. Gnl. Fay. Observer (Jim Pharr), Goldsboro News-Argus

10-11/67 for 10/15	Dr. Blackstock Wins 2nd Poetry Cup	Fay. Observer (Mrs. Moffitt), ASHEVILLE CITIZEN, N & O (Sam Ragan), ATLANTA JOURNAL, ATLANTA CONSTITU- TION, DAILY REFLECTOR (Greenville), WFAI, WFNC, WIDU, WFLB, WFBS, THE HIGH POINT ENTERPRISE, GREENWOOD (S. C. INDEX-JOURNAL.
10-12-67 for 10/13	Student Recital	Fay. Observer (Mrs. Moffitt), RECORD HERALD (Waynes- boro, Pa.; TIMES-MESSENGER (Fairmont), THE MARSHVILLE (N. C.) HOME, THE ROBBINS (N.C.) RECORD, THE MOORE CO. NEWS, THE SANFORD HERALD,
10-16-67	Students and Profs Attend Cold War Meet (pic to Observer)	Fay. Observer (Jim Pharr), WFNC, WFLB, WFAI, WFBS, ISLIP BULLETIN (Bay Shore, N. Y.), THE MOUNT AIRY NEWS, VIRGINIAN PILOT , DAILY ADVANCE (E. City), THE SMITHFIELD HERALD, HICKORY DAILY RECORD, GRANITE FALLS PRESS, THE COURIER-TIMES (Roxboro)
10-17-67 for 10/18	Language Lab	Fay. Observer (Prep Sparrow),
10-17-67 for 10/18	Science Club Program (Dr. P. D. Miller)	Fay. Observer (Jim Pharr), WFAI, WFNC, WFLB, WFBS, WIDU, F.S.C., Public Library, St. Andrews.
10-18-67	Who's Who Winners	Fay. Observer (Jim Pharr), THE DUNN DISPATCH , (Dunn) DAILY RECORD, ISLIP (N. Y.) BULLETIN, PARAGLIDE, AKRON (Ohio) BEACON, THE DAILY ADVANCE (E. :City), VIRGINIAN- PILOT, GASTONIA GAZETTE, ST. PAULS REVIEW, POTTSTOWN (Pa.) MERCURY, READING (Pa.) EAGLE, FLORENCE (S.C.)NEWS LAKE CITY (S. C.) NEWS, VALDESE NEWS, HICKORY DAILY RECORD, MORGANTON NEWS-HERALD, RALEIGH TIMES, N & O, DURHAM MNG. HERALD, DURHAM SUN.**WFNC, WFAI,WFLB,WFBS, WIDU, WRAL-TV, WTVD-TV, SPRING LAKE TIMES.
10-19-67 for 10/22	Alan Porter Concert on Oct. 25 (pic)	Fay. Observer (Mrs. Moffitt), SPRING LAKE TIMES, N & O, WFNC, WIDU, WFBS, WFNC, WFAI, Fayetteville State, Public Library, St. Andrews, WRAL-TV.Paraglide.
10-19-67 for 10/20	Spanish Teacher, student address Ruritans	Fay. Observer (jim Pharr)
10-20-67	Science Club Speaker from Oak Ridge	Fay. Observer (Jim Pharr); OAK RIDGERS (Tenn.)
10-20-67 for 10/21	Commissioner Graham's Appearance	Fay. Observer (jim Pharr), SPRING LAKE TIMES, WFBS, WFNC, WIDU, WFLB, WFAI.
10-20-67 for 10/21	CYRC meeting & plans	Fay. Observer (Jim Pharr), SPRING LAKE TIMES, WFBS, WFNC, WIDU, WFLB AND WFAI.

10-23-67
for 10/24

Freshman Election
Petitions

Fay. Observer (Jim Pharr), WFLB, WFNC, WFBS, WFAI, GADSDEN (Ala.) TIMES, ISLIP (N.Y.) BULLETIN, PRESS (Hempstead, N. Y.), N & O, WILMINGTON STAR*NEWS, NEWS REPORTER (Whiteville), BRUNSWICK (N.C.) BEACON, COUMBUS CO. NEWS, WARWICK (N. Y.) ADVERSTISER, WARWICK DISPATCH, NEWSDAY (Garden City, N. Y.), TIMES HERALD RECORD (Middletown, N. Y.) DAILY HOME NEWS (Brunswick, N. J.), MT. AIRY TIMES, PISCATAWAY (N. J.) CHRONICLE, GREENSBORO RECORD, GREENSBORO DAILY NEWS, READY RECORD (Baltimore), THE DAILY REFLECTOR, WASHINGTON (N. C.) NEWS, DAILY NEWS (Jacksonville), THE CHARLOTTE OBSERVER, DAYTONA BEACH MNG. JOURNAL, DAYTONA BEACH EVENING NEWS, ~~SMITHFIELD~~ Springfield (Va.) INDEPENDENT, EVENING TELEGRAM (Rocky Mount), GOLDSBORO NEWS-ARGUS, WASHINGTON (D.C.) POST, (D.C.) EVENING STAR, NORTHERN VA. SUN, ALEXANDRIA GAZETTE, MT. AIRY NEWS. W-S JOURNAL, VALLEY STREAM(N.Y.) MAIL

- 10-23-67 Faculty Picnic picture Fayetteville Observer (Mrs. Moffitt)
- 10-25-67 Founders Day Schedule Fay. Observer (Pharr), SUN-JOURNAL (New Bern), WPTF, WTVD-TV, WRAL-TV, DURHAM MNG. HERALD, WFNC, WIDU, SPRING LAKE TIMES, WFBS, GREENSBORO DAILY, WFLB, WFAI, RALEIGH TIMES, N & O, WILMINGTON STAR-NEWS.
- 10-26-67 Day-Dorm Committee Appts. Fay. Observer (Pharr), BRADENTON (Fla.) HERALD, NEWS LEADER (Richmond, Va.), TIMES DISPATCH (Richmond), LEADER WEEKLY (Philadelphia), RALEIGH TIMES, N & O, SANFORD HERALD, WFAI, WFBS, WFLB, WFNS, SPRING SPRING LAKE TIMES.
- 10-26-67 Carillon New Area Editors Fay. Observer (Mrs. Moffitt), SPRING LAKE TIMES, WFNC, WFLB, WFBS, WFAI, THE DAILY REFLECTOR (Greenville), ISLIP (N. Y.) BULLETIN, RALEIGH TIMES, N & O, ST. PAULS REVIEW.
- 10-27-67 Homecoming (Nov. 3-5) for 10/30 Fay. Observer (Pharr), CHARLOTTE NEWS, WILMINGTON STAR-NEWS, N & O, GREENSBORO DAILY NEWS, DURHAM MNG. HERALD, SPRING LAKE TIMES, WTVD-TV, WRAL-TV, WPTF, WFNC, WFLB, WFBS, WFAI. ADVOCATE.
- 10-30-67 Library Dedication for 10/31 Fay. Observer (Pharr), WFAI, WFNC, WIDU, WFLB, WFBS, WPTF-Radio, SPRING LAKE TIMES, WRAL-TV, WTVD-TV, N & O, TIMES-NEWS (Burlington), DURHAM MNG. HERALD, WILMINGTON STAR-NEWS, SANFORD HERALD, SUN-JOURNAL (New Bern), REPORTER-TELEGRAM (Midland, Tex.)
- 10-30-67 Science Club Speaker for 11/1 (Dr. K. O. Bowman) Fay. Observer (Pharr), OAK RIDGER (Tenn.), St. Andrew Public Library, FSC, WIDU, WFNC, WFLB, WFAI, WFBS, SPRING LAKE TIMES.
- 10-30-67 Freshman Class Elections for 10/31 Fay. Observer (Pharr), DAYTONA BEACH MNG. JOURNAL, (AND) EVENING NEWS, NORTHERN VA. SUN, WASHINGTON POST, EVENING STAR, CHARLOTTE OBSERVER, PISCATAWAY (N. J.) CHRONICLE, DAILY HOME NEWS (New Brunswick, N. J.), ~~GARDEN~~ NEWSDAY (Garden City, N. Y.), PRESS (Hempstead, N. Y.), ISLIP BULLETIN (N. Y.), DAILY NEWS (Jacksonville, N. C.), GADSDEN TIMES (Ala.), THE DAILY REFLECTOR (greenville), GREENSBORO DAILY, G'BORO RECORD, MT. AIRY TIMES, MT. AIRY NEWS, SPRING LAKE TIMES, WFNC, WIDU, ~~WFLB~~, WFLB, WFBS, WFAI.

METHODIST COLLEGE - Fayetteville, N. C. 28301

Subject: Lecture by Dr. Guy Owen, author of "Flim-Flam Man"
Release: Sunday, October 1, 1967
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Information Services, Assistant Director

FAYETTEVILLE - Guy Owen, author of "The Ballad of the Flim-Flam Man," will be featured speaker at the public meeting of The Literary Club Thursday (Oct. 5) at Methodist College.

The meeting will begin at 7:30 p.m. in the Library. Dr. Walter Blackstock, chairman of the English Department at Methodist College and advisor to The Literary Club, has issued a special invitation to all interested persons to attend.

Currently on leave of absence from the English faculty at North Carolina State University, Dr. Owen is writer-in-residence at Appalachian State University.

He is a Bladen County native and on Oct. 4 will attend the Elizabethtown premiere of the popular film ---"The Flim-Flam Man" based on his book.

Dr. Owen is also the author of "Season of Fear" and numerous poems. He is director of the North Carolina Poetry Circuit.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE

Subject: Donald Green Virginia Exhibit
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

Sunday, Oct. 1, 1967

FAYETTEVILLE, N. C. -- Donald L. Green, art instructor of Methodist College and a native of Chicago, Ill., will participate in a five-man show opening Tuesday in the Fredericksburg (Va.) Gallery of Modern Art.

Green's contribution to the show will be non-objective, largely welded steel and cast concrete, sculptures. In his exhibit are nine pieces which have been exhibited and four new works not previously shown.

Describing his work, Green notes that the geometric pieces are reminiscent of architectural forms, showing the dualism of permanence and impermanence in man-made forms.

"I am impressed with objects made to last and the affect of nature on these objects," Green explains.

"There is man's effort toward strength and permanence on the one hand and the overwhelming of natural forces on the other," he says.

His work does not attempt to convey a specific idea nor is it of any particular style.

Joining Green in the Virginia show will be Jack Mitchell, instructor in art at Alexander Graham Junior High School, showing non-objective wood sculpture; John and Prim Turner French (sic) of County Wicklow, Ireland, exhibiting pottery and paintings; and the well-known Sister Mary Corita of Los Angeles, displaying her silk screen prints.

Monday, Oct. 2, 1967

Subject: Sports - Cross Country Schedule
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. ---Methodist College begins its 1967 Cross Country season today in High Point with Coach Bruce Shelley's 12-man team running against High Point College.

Gene Clayton, athletic director at Methodist College, has released the remainder of the 1967 Cross Country schedule as follows:

On Thursday the team meets Pembroke State College in its first home ground encounter.

Lynchburg (Va.) College and N. C. Wesleyan College are met at Rocky Mount on Oct. 10; Campbell College and UNC-Charlotte at home on Oct. 13; High Point College at home, Oct. 16; Lynchburg College at Lynchburg on Oct. 19.

Following a 10-day pause, an Oct. 30 meet will be held at Laurinburg, pitting Methodist College against teams from St. Andrews College, the College of Charleston, N. C. Wesleyan College and Lynchburg College. Campbell College will come to Methodist College on Nov. 3.

On Nov. 6 the cross country team will participate in the big invitational North Carolina State Championship meet to be held in Raleigh.

Wind-up of the season will be the Dixie Intercollegiate Athletic Conference Tournament to be held Saturday, Nov. 11, at N. C. Wesleyan in Rocky Mount.

Members of the cross country team at Methodist College are from North Carolina with one exception, Al Schwint, a sophomore letterman from Metuchen, N. J.

From North Carolina are Steve Gregory, freshman, Canton; Wyatt Harper, junior, Kinston; Steve Hardin, junior, Graham; Todd DePriest, junior, Spray; Howard Hudson, junior, Garner; Dave Dav^{ay}vault, junior, and Wayne Black~~ie~~, junior letterman, both from Greensboro; Mickey Elliott, junior, Leaksville; Bill Blalock, junior, Ralph Enlow, sophomore, and John Whitmire, freshman, all of Fayetteville.

Tuesday, Oct. 3, 1967

Subject: Sports - 1967 Varsity Soccer Schedule
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - Buies Creek is the scene today of the first 1967 varsity soccer meet for Methodist College. Coach Mason Sykes has nine lettermen on his 23-man squad which hopes to best Campbell College.

The remainder of the season's schedule has been released by Gene Clayton, Methodist College Athletic Director, as follows:

Davidson College, there, Oct. 6; St. Andrews College, Laurinburg, Oct. 10; Pembroke State College, home, Oct. 14; Lynchburg College, in Lynchburg, Va., Oct. 20; Wilmington College, home, Oct. 23.

Also Campbell College, home, Oct. 27; Guilford College, home, Oct. 30; N. C. Wesleyan College, home, Nov. 2; Pfeiffer College, home, Nov. 4.

On Nov. 11 members of the Dixie Intercollegiate Athletic Conference will meet in tournament in Rocky Mount to wind up the soccer season.

Members of the 1967 Methodist College soccer team are: Ken Murray and Bill dePrater, both juniors from Fayetteville; Steve Blanchard, junior letterman, Burlington; Tom Boyle, freshman, Durham; James Rhodes, freshman, Fuquay-Varina.

Also, Charles Fulp, sophomore, Bob Swink, junior, and Richard Swink, junior letterman, all of Greensboro; Bill Pierce, sophomore letterman, Manteo; and Terry Bosse, junior letterman, Winston-Salem.

From Virginia: John Tugwell, sophomore letterman, and Carl Ford, junior letterman, both of Arlington; Mike Beall, freshman, Fairfax; Bill Lillard, senior letterman, Front Royal; Bill Estes, junior, Richmond; George Cox, freshman, Staunton; and Price Smith, freshman, Waynesboro.

Completing the team are out-of-state members from New Jersey: Leslie Kaunitz, sophomore letterman, Maplewood; and Bill Moody, sophomore, Piscataway. And from New York: Bob Costello, freshman, Long Island; Howard Arden, sophomore letterman, Scarsdale; and Dave Bernard, freshman, Valley Stream. Ronald Olson, sophomore, is from Newton, Conn.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE:
Immediately

Subject: Arts - Wind Ensemble Elections (10-3-67)
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

A Fayetteville native and sophomore at Methodist College has been elected head of the Methodist College Wind Ensemble for the 1967-68 academic year.

He is Charles Bullard, son of Mr. and Mrs. Irbie Bullard of 1637 Sandra Dr.

Other officers of the group are Forrest Welch, vice president, of Shelby; Susan Rowe, secretary-treasurer, of Clearwater, Fla.; and Milton Hadley, librarian, of Greenville.

METHODIST COLLEGE -- Fayetteville, N. C. 28301

RELEASE

Tuesday, Oct. 3, 1967

Subject: Chaplain's Writer Consultation

Charles K. McAdams, Director of Public Relations

Contact: Barbara H. Bryan, Assistant Director of Public Relations

FAYETTEVILLE, N. C. -- Dr. Garland Knott, Methodist College

Chaplain, will attend a consultation session for writers of curriculum materials for youth Oct. 4 and 5 at the Methodist Board of Education in Nashville, Tenn.

Topic of the meeting is the new curriculum series for youth on the study of "Paul and the Christian Life" which begins in the fall of 1968.

Dr. Knott's contribution will be the teacher's book for the study and will be a 36,000 word manuscript scheduled for completion about Aug. 1 of next year.

The Rev. Dr. Knott came to Methodist College from Wood Junior College in Mathiston, Miss. He is a native of New Albany, Miss., and a 1950 graduate of Mississippi State University. His B.D. is from Emory University and his Ph.D. in Religious Education is from Boston University.

He has previously written church curriculum materials for youth and numerous church magazine articles.

METHODIST COLLEGE - Fayetteville, N. C. 28301

Subject: Lecture by Guy Owen, author of "The Flim-Flam Man"

Release: October 5, 1967

Charles K. McAdams, Director of Public Relations

Contact: Barbara H. Bryan, Information Services, Assistant Director

Interested persons are reminded of tonight's public meeting of The Literary Club at Methodist College at which Dr. Guy Owen, author of "The Ballad of the Flim-Flam Man," will speak. Dr. Walter Blackstock, Chairman of the English Department and club advisor, urges all interested persons to attend the meeting which begins at 7:30 in the College Library. Dr. Owen is currently on leave from the English faculty at North Carolina State University and is writer-in-residence at Appalachian State University.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-5-67

Subject: Garber Hall Elections

Charles K. McAdams, Director of Public Relations

Contact: Barbara H. Bryan, Assistant Director of Information Services

Garber Hall, one of two women's dormitories at Methodist College, recently held elections for key positions in the dorm.

Mickey Byars, a junior from Greer, S. C., was elected house ~~manager~~ manager. Nancy Pruitt, a freshman from Raleigh, was elected fire captain. Appointed as chaplains were Cathy Oscar, a sophomore from Winston-Salem, and Rosemary Lands, a senior from Charlotte.

Garber Hall houses 150 women students at Methodist College.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-6-67

Subject: Music - MENC Chapter Elections
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Public Relations

FAYETTEVILLE - New officers for the Methodist College Chapter of Music Educators National Conference were elected this week.

They are: Mrs. Kathy Richardson Warner, a senior from Fayetteville, president; Jan Cranford, a sophomore and daughter of Mr. and Mrs. J. W. Cranford of Robbins, vice president; Mrs. Barbara Simmons Lawson, secretary-treasurer, and Mrs. Linda Dept Schafer, corresponding secretary, both seniors of Fayetteville.

Mrs. Jean B. Ishee, assistant professor of piano and organ, serves as faculty advisor.

Plans for the 1967-68 academic year include the sponsorship of receptions for various musical recitals on campus.

Guest speakers to discuss various musical topics are being invited to each meeting.

The next scheduled meeting of m.e.n.c. will be held Oct. 16 at the home of Mrs. Warner. Students requiring transportation will meet in the Methodist College Music Building at 7 p.m.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
October 8, 1967

Subject: Community Chorus Participation
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

Openings for singers in all sections of The Community Chorus remain through Tuesday evening, according to the director, Alan Porter.

No audition is required and all interested singing enthusiasts are asked to call Porter at 488-6694, or the president, Maurice Downs, at 484-7991. Rehearsals are held each Tuesday evening from 8-10 p.m. in the Music Building on the Methodist College campus.

Now in its second season, The Community Chorus is in rehearsal for its Christmas program which will be presented in early December. The program will include three major works: "The Magnificat" by Schuetz, "Mass in F" by Schubert and "God With Us" by Lloyd Pfoutsch.

There are some 60 singers already participating in the chorus which is sponsored jointly by Methodist College and the City of Fayetteville Department of Recreation and Parks.

10-9-67

cutlines for Freshman picture

BEANIES ALOFT - Following a Kangaroo Court conducted Monday by officers of the Methodist College Student Government Association, freshmen were allowed to toss away the "green beanies" they have worn since the first day of school. Faculty members smile in amusement as beanies hit the air following a freshman countdown.

Bill Blalock (back to camera), a junior from Fayetteville, has just led the reluctant freshmen in singing of the Alma Mater.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-10-67

Subject: Kangaroo Court for Freshmen
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Methodist College freshmen gained a reprieve from the "straight and narrow" Monday following a Kangaroo Court conducted by Student Government Association officers.

With SGA President Eddie Barber, a senior from Raleigh, presiding, some 35 freshmen were singled out for violations which ranged from forgetting to wear their green beanies to flunking the SGA quiz on the 1967-68 student handbook.

Among the punishments meted out were cleaning of the new campus fountain, polishing the shoes of soccer team members and SGA officers, counting all lamp poles on campus and counting squares of concrete on campus.

Bill Blalock, a junior from Fayetteville, led freshmen in a too quiet rendition of the Methodist College Alma Mater. Following a threat that wearing beanies might be required another week, freshmen sang louder.

After the satisfactory singing, freshmen were permitted a countdown preparatory to tossing beanies into the air. This action signified the end of a month's trial for freshmen.

On Oct. 27 the Methodist College freshman class will hold elections for permanent officers. A primary will be held two days before the general election.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Oct. 11, 1967

Subject: Freshman Orientation Over
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

Cutlines

KANGAROO COURT - This perplexed and amused group of freshmen at Methodist College in Fayetteville, N. C. were tried this week by a Kangaroo Court conducted by officers of the Student Government Association. The occasion was the final day of freshman orientation. After the court session and its sentences (such as counting all squares of concrete on the campus for not wearing beanies), freshmen sang the Alma Mater then tossed their "green beanies" into the air, finally relieved of wearing them. From left to right are SGA President Eddie Barber, a senior from ^{Raleigh} ~~Swain~~, N. C.; and freshmen: Teena DeBruler of Alexandria, Va.; Mike Beall of Annadale, Va.; Dave Bernard of Valley Stream, L. I., N. Y.; Karen Eltzroth of Alexandria, Va.; and Mike Willis of Springfield, Va.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Oct. 11, 1967

Subject: Freshman Orientation Over
Charles W. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

Outlines

KANGAROO COURT - This perplexed and amused group of freshmen at Methodist College in Fayetteville, N. C., were tried this week by a Kangaroo Court conducted by Student Government Association officers. The occasion was the final day of freshman orientation. After the court session and its sentences (such as counting all squares of concrete on the campus for not wearing beanies), freshmen sang the Alma Mater then tossed their "green beanies" into the air, finally relieved of wearing them. From left to right are SOA President Eddie Barber, a senior from ^{Raleigh} ~~Raleigh~~, N. C.; and freshmen: Teena DeBruler of Alexandria, Va.; Mike Neall of Armandale, Va.; Dave Bernard of Valley Stream, L. I., N. Y.; Karen Elzeroth of Alexandria, Va.; and Mike Willis of Springfield, Va.

METHODIST COLLEGE - Fayetteville, N. C. 28301

6RELEASE
10-11-67

Subject: Attorney General Appointment
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - The appointment of D. Johnson Murray II of Goldsboro to the important post of Attorney General of the Methodist College Student Government Association has been announced by SGA President Eddie Barber.

Murray a Goldsboro native and 1964 graduate of Goldsboro High School, is in his senior year at Methodist College.

His position as "chief lawyer" for the SGA requires that he indict and prosecute those who violate the student-adopted Constitution.

Among his activities at Methodist College have been as treasurer of Cumberland Hall dormitory, a member of the basketball team, member of Circle K and the Monogram Clubs and a member of the Student-Faculty Judicial Committee. Murray has been a Dean's List student.

In Goldsboro he is a member of Saint Paul Methodist Church. He is the son of Mr. and Mrs. D. J. Murray, 105 S. Claiborne.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Oct. 11, 1967

Subject: Hymnal Introduction

Charles K. McAdams, Director of Public Relations

Contact: Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Roger F. Searles, director of music at Goldsboro's Saint Paul Methodist Church, will be the guest clinician at this Sunday's afternoon Introduction to the new 1966 edition of the Methodist Hymnal.

Local Methodists are invited to attend the workshop which will begin at 3 p.m. in the Student Union of Methodist College.

Advance sales of the new Methodist Hymnal have broken previous records. The book is the only official hymnal of the Methodist Church and is expected to be in use throughout Methodism for many years to come.

Searles, a native of New York State, is a graduate of Syracuse University School of Music where he studied with organist-teacher Arthur Foister. He has established a graded choir system of six choirs at Saint Paul Methodist Church where he has been for seven years.

He is presently chairman of the North Carolina Conference Chapter of the National Fellowship of Methodist Musicians. He is past Dean and present sub-Dean of the Eastern Carolina Chapter of the American Guild of Organists and president of the Goldsboro Community Concert Association.

Searles and his wife Gayle, a practicing architect in Goldsboro, are the parents of three children.

All Fayetteville District Methodists are invited to attend this workshop. Refreshments will be served and a Cokesbury display of books and music will be on hand. Those having access to the new Methodist Hymnal are asked to bring it with them. Copies will be available for those who do not have them.

METHODIST HYMNAL WORKSHOP

On Sunday afternoon, October 15, at 3:00 p.m., the Fayetteville District of the Methodist Church will hold an Introduction to the new 1966 edition of The Methodist Hymnal. Local Methodists are expected to turn out in large numbers for this important occasion, which will take place in the Student Union of Methodist College, which is on Route 401, north of the city.

Advance sales for the new Methodist Hymnal, which has been praised as the finest hymnal of the twentieth century, have broken all records in the history of publishing. It is the only official hymnal of the Methodist Church, and it is expected to be used throughout Methodism for many years to come.

Guest clinician for the workshop will be Roger F. Searles, Director of Music at Saint Paul Methodist Church in Goldsboro, N. C. Searles, a native of New York state, is a graduate of Syracuse University School of Music, where he studied with the famous organist-teacher, Arthur Poister. During his seven years at Saint Paul Church he has organized and established a graded choir system of six choirs, taught local and conference workshops on the hymnal and sacred music, and taught summer school sessions at East Carolina University.

Searles is presently the chairman of the North Carolina Conference Chapter of the National Fellowship of Methodist Musicians. He is past Dean and present sub-Dean of the Eastern Carolina Chapter of the American Guild of Organists, and president of the Goldsboro Community Concert Association. Searles and his wife Gayle, who is a practicing architect in Goldsboro, are the parents of three children.

All Fayetteville District Methodists are cordially invited to attend this workshop. Refreshments will be served and a Cokesbury display of books and music will be on hand. Methodists who have access to the new Methodist Hymnal are requested to bring their own copy with them. However, copies will be available at the Methodist College Student Union for those who do not have them.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Oct. 11, 1967

Subject: Hymnal Introduction
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - Roger F. Searles, director of music at Goldsboro's Saint Paul Methodist Church, will be the guest clinician at this Sunday's afternoon Introduction to the new 1966 edition of the Methodist Hymnal.

Local Methodists are invited to attend the workshop which will begin at 3 p.m. in the Student Union of Methodist College.

Advance sales of the new Methodist Hymnal have broken previous records. The book is the only official hymnal of the Methodist Church and is expected to be in use throughout Methodism for many years to come.

Searles, a native of New York State, is a graduate of Syracuse University School of Music where he studied with organist-teacher Arthur Foister. He has established a graded choir system of six choirs at Saint Paul Methodist Church where he has been for seven years.

He is presently chairman of the North Carolina Conference Chapter of the National Fellowship of Methodist Musicians. He is past Dean and present sub-Dean of the Eastern Carolina Chapter of the American Guild of Organists and president of the Goldsboro Community Concert Association.

Searles and his wife Gayle, a practicing architect in Goldsboro, are the parents of three children.

All Fayetteville District Methodists are invited to attend this workshop. Refreshments will be served and a Cokesbury display of books and music will be on hand. Those having access to the new Methodist Hymnal are asked to bring it with them. Copies will be available for those who do not have them.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
Oct. 13, 1967

Subject: Student Recital

Charles K. McAdams, Director of Public Relations

Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - Six Methodist College students were presented in recital this morning (Friday, Oct. 13) in the Music Building on the college campus.

They were Jan Cranford, a sophomore from Robbins, contralto; Tony Whisler, a sophomore from Waynesboro, Pa., tenor; Sharon Wicker, a sophomore from Sanford, mezzo-soprano; Sandra Strickland, a senior from Fayetteville, mezzo-soprano; and Woodrow Wells, a junior from Fayetteville, baritone.

Brenda Teal, a senior from Marshville, was accompanist for four of the soloists. Tony Whisler served as accompanist for Jan Cranford.

Miss Cranford began the program by singing Anton Bruckner's "Jesus, Redeemer, Our Loving Savior." Tony Whisler then sang "Beloved" by Michael Head. Purcell's "More Love or More Disdain I crave" was next offered by Sharon Wicker.

Mezzo-soprano Sandra Strickland sang "Air from "The Ten Virgins" by A. R. Gaul. Woodrow Wells concluded the program with six songs from Poulenc's "Le Bestiare."

Sunday, Oct. 15, 1967

Subject: Dr. Blackstock Wins Poetry Prize
Charles K. McAdams, Director of Public Relations
Contact: Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - An honor has come again to the head of the English Department at Methodist College. For the second time Dr. Walter Blackstock has been named the winner of the Oscar Arnold Young Memorial Cup - this time for his book of poetry, "Leaves Before the Wind," published in 1966.

In 1960 Dr. Blackstock won the same award, given by the Poetry Council of North Carolina, Inc., and that group's annual \$50 prize with the cup. His book of poems that year was entitled "Miracle of Flesh."

On Saturday the Poetry Council, affiliated with the North Carolina Poetry Society and the Asheville Branch, National League of American Pen Women, observed Poetry Day at the Holiday Inn in Asheville.

Following announcement of other winners for the year, winning poems were read by members of the Poetry Council and Dr. Blackstock read from his winning book.

"Leaves Before the Wind" was published last year by the Methodist College Press. The Oscar Arnold Young Award is made by independent English scholars, critics and librarians throughout the United States who serve as judges.

In addition to numerous other published books and articles, Dr. Blackstock edited in 1966 "Selected Poems of James Larkin Pearson," poet laureate of North Carolina, and "Word-Gatherers," an anthology of poems by members of the East Carolina University Poetry Forum.

Dr. Blackstock came to Methodist College from East Carolina University where he was poet-in-residence and director of the Poetry Forum. He is a native of Atlanta, Ga. and received his Ph.D. in American Literature from Yale University in 1952.

October 16, 1967

Subject: Cold War Conference Attended
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - _____

was among a group of three professors and six students from Methodist College who attended a "Conference on the Cold War" this weekend at Appalachian State University, Boone, N. C.

The program was co-sponsored by Appalachian State University and the Service Center for Teachers of History of the American Historical Association.

Conference speakers were Dr. Theodore Ropp, Professor of History at Duke University, and Dr. Robert Rupen, Professor of Political Science at the University of North Carolina, Chapel Hill.

Attending the conference from Methodist College were instructors Bruce Pulliam, Assistant Professor of Social Studies; Ray J. Kinder, Instructor in History; and R. Parker Wilson, Assistant Professor of History.

Students in attendance were: Curtis Cash, son of Ambrose Glenn Cash, 208 S. Plymouth St., Fayetteville; Jim Gosier, son of Mr. and Mrs. Lester J. Gosier, Bay Shore, N. Y.; Bob Jervis, son of Mr. and Mrs. C. G. Jervis, 108 Kirkland Dr., Fayetteville; Don Langdon, son of Mr. and Mrs. Paul H. Langdon, Four Oaks, N. C.; Fred Stanton Jr., son of Mr. and Mrs. Fred M. Stanton, 1104 Cedar St., Elizabeth City, N. C.; and John Taylor Jr., son of Mr. and Mrs. John L. Taylor of Mount Airy, N. C.

During the morning session, Dr. Ropp discussed the topic: "Arms, Disarmament and the Balance of Power since 1945." The afternoon session centered around Dr. Rupen's address on "The Evolution of Soviet Policy since 1945."

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-18-67

Subject: Science Club Program
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE - "A History of Nuclear Reactions" is the topic of a public address Thursday afternoon by Dr. P. D. Miller from the Oak Ridge National Laboratory, Oak Ridge, Tenn.

Methodist College Science Club is presenting the program beginning at 4 o'clock in the Methodist College Science Auditorium.

Dr. Miller earned his Ph.D. from Rice University working with low energy nuclear physics, primarily with Van de Graaffs.

Interested individuals are cordially invited to attend.

RELEASE
October 18, 1967

Subject: Who's Who Awards for 1967-68
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. --- An even dozen seniors at Methodist College, including a husband and wife team, have been named to the list of Who's Who Among Students in American Universities and Colleges for 1967-68.

Announcement of the respected awards was made this morning (Wednesday) in a student Chapel program by Dean Samuel J. Womack.

This year's Who's Who seniors are winners during the fifth year of participation in the program by Methodist College. Students are selected by faculty balloting on the basis of leadership, participation in academic and student activities and promise of future achievement.

Methodist College will be represented in the "Who's Who" publication by the following seniors:

Jean E. Barkley, daughter of Mr. and Mrs. John E. Barkley, 2108 Sierra Dr., Raleigh; William H. Billings, son of Mrs. Celeste M. Billings, 1209 Liberty St., Durham; Donna Davis, daughter of Mr. and Mrs. D. L. Davis, Rt. 6, Raleigh; Jim Gosier, son of Mr. and Mrs. Lester J. Gosier, Bay Shore, N. Y.

Also, Mrs. Amelia Hall Harper, daughter of Mr. and Mrs. P. F. Hall of Rutherford College, N. C.; Robert A. Harper, son of Mrs. Earle Harper of Rutherford College, N. C.; Bill Honeycutt, son of Mr. and Mrs. H. E. Honeycutt, Rt. 1, Linden, N. C.; Steve Hopkins, son of Mr. and Mrs. E. B. Hopkins of Lake City, S. C.

Also, Paul Reinert, son of Mr. and Mrs. Charles L. Reinert of Pottstown, Pa.; Mrs. Gwen Pheagin Sykes, daughter of Mr. and Mrs. James T. Pheagin of 1333 Cambridge Dr., Gastonia, and wife of Methodist College Coach Mason Sykes; Wayne Trousdale, son of Mr. and Mrs. R. E. Trousdale, 114 S. Ash St., Elizabeth City, N. C.; and Pam Zollars, daughter of Mrs. R. W. Zollars and the late Maj. (Ret.) Zollars.

outlines

WHO'S WHO - Nine of the dozen "Who's Who" winners stand together following the Chapel program at Methodist College at which they were announced as recipients of the coveted recognition, "Who's Who Among Students in American Universities and Colleges" for 1967-68. On the front row are (left to right) Jean Barkley, Mrs. Amelia Hall Harper and Mrs. Gwen Pheagin Sykes. On the back row (left to right) are Jim Gosier, Robert Harper, Wayne Trousdale, Steve Hopkins, Paul Reinert and William Billings. Not pictured are Donna Davis, Pam Zollars and Bill Honeycutt.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-20-67

Subject: Spanish Club Trip Told to Ruritans
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

A Methodist College Spanish professor and a student told of their six-week summer experience in Spain for a meeting of the 71st Ruritan Club at Galatia Presbyterian Church last night. (Thursday)

Dr. Esperanza Escudero, Associate Professor of Spanish, and Mary Fermanides, a senior, described their experiences to Ruritan members.

Mary is the daughter of Mr. and Mrs. Steve Fermanides of 726 Kooler Circle.

Six students, members of the Methodist College Spanish Club, went to Spain during the summer financed largely through profits of Spanish Club projects. The club plans to send more students this summer.

Subject: Science Club Program on Nuclear Reactions
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. - William Dress, a graduate student at Oak Ridge National Laboratory, addressed the Methodist College Science Club Thursday in the absence of Dr. P. D. Miller who was scheduled to discuss "A History of Nuclear Reactions."

Dress, an Indiana native slated to receive his Ph.D. from Harvard in Physics in November, addressed some 150 high school and college students on the originally announced topic in the Science Building Auditorium.

The speaker is completing his thesis work on "Measurement of the Electric Dipole Moment of the Neutron." He is completing a one-year graduate fellowship at the laboratory in Oak Ridge, Tenn.

Following the program, refreshments were served. Dress remained for dinner in the Methodist College cafeteria and expressed a desire to return for a closer look at the college and the Fayetteville area.

Interested members of the public are invited to attend future Science Club meetings with speakers to be announced.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-21-67 (thereafter)

Subject: Appearance of Agricultural Commissioner
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

James Graham, North Carolina Commissioner of Agriculture, will speak to the student body of Methodist College Monday in the Student Union.

Graham will discuss his role as Commissioner of Agriculture at the regular Monday Assembly program beginning at 11:30 a.m. His appearance on campus is sponsored by the Senior Class. Milo McBryde of Fayetteville is Senior Class president.

County agricultural leaders and interested members of the public are invited to attend.

Following his talk, Commissioner Graham will have lunch with students in the college cafeteria.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-21-67

Subject: Collegiate Young Republicans Meeting
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

Seven members of the Collegiate Young Republicans Club at Methodist College attended a Seventh District Republican convention in Whiteville Thursday night.

Dr. John East, professor of political science at East Carolina University, addressed the dinner meeting using Vietnam as the theme of his talk. He made suggestions on how to win the conflict militarily through conventional warfare.

Collegiate Young Republicans at Methodist College are currently assisting the organization of a chapter at Pembroke College and were asked at the district convention to aid interested students at Wilmington College.

Ronnie Russell, CYRC president and a junior from Alexandria, Va., said the Dr. East had been invited to appear before the Methodist College chapter and that he had agreed. The date will be set in the near future.

At the CYRC meeting on campus held during the week, Russell told chapter members that speeches of all speakers to the local group would be taped and retained in a tape library.

Jack Lee, former GOP chairman for Cumberland County, addressed the chapter explaining the operation of the party on city and county levels. He said that the ratio of registered Republicans to Democrats in Cumberland County is currently one to 15.

An executive vacancy of CYRC was filled with the election of Rob Jervis, a junior from Fayetteville, to the post of vice president.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE

Sunday, Oct. 22, 1967
and thereafter

Subject: Alan Porter (tenor) concert
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. --- When Alan Porter, tenor, sings Wednesday night (Oct. 25), accompanied by Harlan Duenow, the occasion will mark the fifth time the pair has appeared together in concert.

The performance, second of the 1967-68 Methodist College Concert-Lecture Series, begins at 8 p.m. in the Student Union on campus. It is without charge and open to the public.

Porter, a native of McKeesport, Pa., is Instructor in Voice at Methodist College. His Bachelor of Music degree was earned cum laude from Mount Union College. Performance honors were noted on his Master of Music degree from the University of Illinois.

Porter is choir director at Hay Street Methodist Church. For the second year he is directing the Community Chorus. He has been a recitalist throughout the Fayetteville area and on neighboring college campuses and is active in music groups and professional music circles.

Since their first performance together in November 1963, Harlan Duenow has departed the military community for active participation in civilian musical life of the area.

A native of Waterloo, Iowa, Duenow is presently instructing private piano lessons. He is the director of the Pope AFB-Ft. Bragg Chapel Choir, the Cumberland Chorale and the Fayetteville Children's Chorus. He has been active in musical productions of the Fayetteville Little Theatre and the Ft. Bragg Playhouse.

Among artists represented on the tenor's varied program are Faure, Debussy, Mozart, Beethoven, Thomas Greaves, Robert Jones, Ferrabosco. Five Negro spirituals, arranged by H. T. Burleigh, will conclude the program.

RELEASE
October 23, 1967

Subject: Freshman Election Petitions
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. -- _____, a member of the
Freshman Class at Methodist College, has been nominated for the post of

_____.

A primary will be held mid-week to narrow down the field of 29 candidates for six offices. Final elections will be held Friday.

Candidates for president are: Dave Bernard of Valley Stream, L. I., N. Y.; David Ronald Bott of Falls Church, Va.; Al Burgess of Alexandria, Va.; Al Holden of Supply; Fred Laughter, Jr. of Winston-Salem; and Howard (Corky) Valentine of Whiteville.

Vice presidential candidates are: Bill Flowers of Goldsboro; Rich Harrington of Ormond Beach, Fla.; Shirley Holtz of Fayetteville; Bryan Tuttle of Rocky Mount; and Michael Willis of Springfield, Va.

In the running for the secretary's post are Diana Rogers of Arlington, Va.; Bonnie Rollins of Alexandria, Va.; and Dianne Williams of Fayetteville.

Treasurer's candidates are: Glenda Condon of McLean, Va.; Linda Connolly of Charlotte; and Linda Mish of Washington, N. C.

Unopposed for Defense Attorney is John Brown of Piscataway, N. J.

Four Senators will be chosen from the following field of nine: Bill Bearden of Alexandria, Va.; Bob Costello of Bay Shore, N. Y.; Susan Garrick of Jacksonville; Peggy Hales of Goldsboro; Barbara Hardee of Greenville; Bruce Hiatt of Greensboro; Jerry Monday of Mt. Airy; Jay Odell of Warwick, N. Y.; and Harriet Rollins of Goldsboro.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
10-24-67

Subject: M. C. Woman's Club Faculty Picnic
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

cutlines

PIC NIC TIME - Just before the cool weather struck in earnest, the Methodist College Woman's Club held its annual Faculty-Administration picnic in Rowan St. Park. Some 100 members of faculty and administration families attended the gala covered dish supper. After eating, everyone joined in a community sing with Parker Wilson, assistant professor of history, accompanying the group on his autoharp. (Methodist College Photo)

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE
October 27, 1967

Subject: Yearbook Editorial Positions Filled
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. -- Five key editorial positions have been filled on the staff of the Methodist College yearbook---the "Carillon."

New editorial heads will be responsible for designated sections and will be assisted by an area staff of students who have indicated an interest in the particular subject.

Already at work in the areas of scheduling, picture-taking and layouts are the following new editors:

Jean Barkley of Raleigh, a senior, daughter of Mr. and Mrs. John E. Barkley, Academics; Diane Qualliotine, daughter of Mr. and Mrs. Raoul Frank Qualliotine, and Linda McPhail, daughter of Mr. and Mrs. J. W. McPhail, both sophomores of Fayetteville, Organizations; Jim Gosier, of Bay Shore, N. Y., a senior, son of Mr. and Mrs. Lester J. Gosier, Athletics; and Teena Thigpen of Bethel, Rt. 1, a sophomore, daughter of Mr. and Mrs. Winfred Thigpen, Campus Life.

METHODIST COLLEGE - Fayetteville, N. C.

RELEASE
October 27, 1967

Subject: Day and Dorm Student Committee
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. -- Appointments to the important new Day and Dorm Student Committee at Methodist College have been announced by its chairman, Johnny B. Lipscomb Jr., a senior from Sanford.

Committee members will work toward the goal of improving communications between the commuting and campus students to the mutual benefit of the two groups.

Representing the dorm students are: Regina McLaurin, a sophomore, daughter of Mr. and Mrs. William L. McLaurin, 5329 Barclay Dr., Raleigh; Ted Marcus, a junior, son of Mr. and Mrs. Raymond Marcus, 7945 Woolston Ave., Philadelphia, Pa; and Dibrell (Dibby) Johnson IV, a senior, son of Mr. and Mrs. L. D. Johnson III, 6411 St. George Rd., Richmond, Va.

Day students will be represented by: Dot Oakley, a sophomore, 506 Martine Rd., daughter of Mrs. Dorothy M. Oakley, Bradenton, Fla.; Linda Bruton, a junior, daughter of Mr. and Mrs. Jefferson D. Bruton, 214 Davis St.; and Carl Chandler, a sophomore, son of Mr. and Mrs. Carl P. Chandler, 1920 Morganton Rd., all of Fayetteville.

METHODIST COLLEGE - Fayetteville, N. C. 28301

RELEASE

Subject: Annual Homecoming Weekend Activities
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

October 30, 1967

FAYETTEVILLE, N. C. - A full weekend of activity has been planned by the Student Government Association for the annual Methodist College Homecoming slated Nov. 3-5.

According to an announcement by SGA President Eddie Barber of Raleigh, festivities will start Friday night with a concert and dance by "Little Anthony and the Imperials," booked through a New York City agency. They will be backed by "The Imperials" of Charlotte.

On Saturday at 3 p.m. a soccer game is scheduled between the Methodist College Monarchs and Pfeiffer College. A Homecoming Queen and her court, chosen from among 20 candidates, will be crowned during the halftime.

Alumni will join students Saturday at 6:15 p.m. in the cafeteria for dinner and an informal meeting. Jerry Wood of Fayetteville, president of the Methodist College Alumni Association, will preside at the dinner.

Beginning at 8 p.m. the Homecoming Dance will be held in the Student Union. "The News" of Fayetteville will provide music.

Open house will be held in both Weaver and Garber Halls Sunday from 2-4 p.m. Refreshments will be served.

For students on campus, a bonfire and pep rally is planned for Thursday night preceding the weekend.

All alumni are invited to make reservations through the Public Relations Office at Methodist College, 488-7110.

METHODIST COLLEGE - Fayetteville, N.C. 28301

RELEASE

October 31, 1967

Subject: Dedication of Memorial Library
Charles K. McAdams, Director of Public Relations
Barbara H. Bryan, Assistant Director of Information Services

FAYETTEVILLE, N. C. -- Dedication of the Geraldine Tyson Davis Memorial Library at Methodist College will take place at 2:30 p.m. Wednesday in conjunction with the annual Founders' Day and Fall Convocation observance the morning.

A \$100,000 contribution by the late Mrs. Davis in October 1962 made possible the construction of the library at a date much earlier than had been anticipated.

Mrs. Davis, wife of Walter R. Davis of Midland, Tex., was a native of the Grays Creek community and taught English in Massey Hill High School for three years following her graduation from college.

She and her husband, an Elizabeth City native, were married here in Hay Street Methodist Church.

From July 1963 until her death in September 1966, Mrs. Davis was a member of the Methodist College Board of Trustees. She was active in church and community affairs in Midland.

Presiding at the service of dedication will be Dr. Mott P. Blair of Siler City, Chairman of the Board of Trustees. Former Governor Terry Sanford, who served for 10 years as Board Chairman, will present the building for dedication.

Dr. L. Stacy Weaver, Methodist College President, will unveil the plaque and read the dedicatory inscription. Walter R. Davis will attend. ~~respond to~~ Their daughter, Mrs. Ralph Greenlee of Houston, Tex., will ~~respond~~ respond.

Also participating in the service are these ministerial members of the Methodist College Board of Trustees: The Rev. Dr. Allen P. Brantley of