

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
3-1-68	CHORUS-appearances at Stedman, local	FAYETTEVILLE OBSERVER
3-1-68	FASHION SHOW, Daryl Atkins, commentator	FAYETTEVILLE OBSERVER (pix)
3-4-68	ART EXHIBIT	FAYETTEVILLE OBSERVER (pix)
3-5-68	WRESTLING,home town	GREENVILLE REFLECTOR,ALEXANDRIA GAZETTE, GREENSBORO RECORD, CARTERET COUNTY NEWS TIMES
3-5-68	TEA-Women's Club for S.C. concert- fashion show	FAYETTEVILLE OBSERVER
3-5-68	FRESHMAN CLASS OFFICERS-hometown	FLORENCE MORNING NEWS, S.C.: OBSERVER: CAPE MAY COUNTY GAZETTE, N.J.: RAPPAHANNOCK RECORD, VA.: RALEIGH TIMES
3-6-68	SCIENCE LECTURER	OBSERVER
3-6-68	FASHION SHOW MODELS & PIX	OBSERVER
3-6-68	STATE STUDENT LEG. DELEGATION	OBSERVER
3-6-68	HOMETOWN-state student leg. del.	GREENSBORO DAILY NEWS, THE CARY NEWS, GREENVILLE DAILY REFLECTOR
3-7-68	HOMETOWN-state student leg. del.	NORTHERN VIRGINIA SUN, RALEIGH NEWS & OBSERVER
3-7-68	COLLEGE ISSUE ARTICLE	GREENSBORO DAILY NEWS
3-8-68	FASHION SHOW - hometown	RALEIGH NEWS & OBSERVER
3-12-68	WEDDING-first on campus	OBSERVER
3-13-68	CONCERT-LECTURE SERIES Rodney Hill recital	OBSERVER
3-13-68	WOMAN'S CLUB TEA-for Fashion Show Spons.	OBSERVER & PARAGLIDE (ALSO MODELING PIX & CAPTION TO PARAGLIDE)
3-15-68	COLLEGE ISSUE ARTICLE	ASHEVILLE-CITIZEN TIMES

Harphell O. Brewer

Immediate

FAYETTEVILLE - Methodist College will exhibit a collection of watercolor and charcoal landscapes by artist C. Kay-Scott at the campus library March 6-27.

The collection, part of the traveling exhibition program of the North Carolina Museum of Art, was a gift to the museum from Dr. Kermit Knudtzen of Chapel Hill where Kay-Scott lived from his retirement at the age of 72 until his death in 1960.

Noted art critic Roger Fry has commented that Kay-Scott's use of color, considered the most striking element of his work, results in a "brilliance and luminosity" which is at once "functional and imaginative".

Kay-Scott's career began when he was a medical officer to a Protestant mission in Angola. After nine years in Africa, during which time he published more than 75 scientific papers on tropical conditions, he went to London and did extensive research in the field of entomology.

Returning to the U.S. at the age of 38, Kay-Scott became dean of the newly created Tulane University School of Hygiene and Tropical Medicine. But he soon accepted a position as inspector with the United Fruit Company's hospital facility in South America. During this period he adopted the name of C. Kay-Scott over his own of Frederick Greighton Wellman.

MORE

In South America he also spent years as an auditor, a pioneer rancher, a mining engineer, and finally as an agent with the counter-intelligence. In 1919 he settled in Greenwich Village in New York City where he worked as a novelist and poet. His son, Manly Wade Wellman, is a well-known writer who now resides in Chapel Hill.

Painting entered Kay-Scott's life when, at the age of 52, he returned to Europe. For five years his travels took him through France, Italy, Switzerland, Spain, and North Africa. In time, he returned to the U.S., started an art school in Santa Fe and later moved to Denver to become dean of the University of Denver's College of Fine Arts. He then went back to New York and worked there as an artist.

#

~~Stromberg~~ Paraglide

GO CALIFORNIA ENSEMBLE - Cindy Strickland, Methodist College sophomore, models a brown and white striped ensemble from the "Go California" March issue of Seventeen magazine. Cindy will be one of 30 Methodist coeds modeling the Vogue Fashions, Inc. styles on March 21, 8 p.m. at the Cumberland County Memorial Auditorium. The spring showing is sponsored by the Esperanza Spanish Club of Methodist, Miss Vogue style shop of Fayetteville, and Seventeen. In conjunction with the style show, there will be a pop music concert featuring The Impressions and James and Bobby Purify.

Fayetteville News

Contact: Carol Ouverson

March 1, 1968

RELEASE: ON OR AFTER MARCH 4, 1968

FAYETTEVILLE - Daryl Atkins, Seventeen magazine assistant merchandising coordinator, will be in Fayetteville, March 21, as commentator for a spring style show at the new Cumberland County Memorial Auditorium.

Some 50 styles, most from the pages of the Seventeen March issue, will be modeled by Methodist College coeds. The fashion show is a project of the college Spanish Club in cooperation with Seventeen and the Miss Vogue fashion shop of Fayetteville.

Miss Atkins duties ~~for~~ Seventeen range from working on the publication's National Fashion Council to commentating at teen fashion shows from coast to coast. In between, she handles special merchandising tie-ins with manufacturers, works on Seventeen's "AMY" (Award for Merchandising to Youth) program and helps set up fashion displays in the New York office. She also works on the magazine's Fall Trends Fashion Show.

A native of Paterson, New Jersey, Daryl attended Syracuse University and the New York University School of Commerce, where she was graduated in retailing in 1966.

MORE

In conjunction with the fashion show, the Spanish Club is also offering a pop music concert featuring The Impressions and James and Bobby Purify. Tickets for the production may be purchased at Methodist College (488-7110, ext. 28), the Eutaw and Tallywood Record Centers, and Miss Vogue. In advance tickets are \$3; at the door, \$3.50.

#

Fayetteville Observer

Contact: Carol Ouerson

March 1, 1968

RELEASE: MARCH 2, 1968

FAYETTEVILLE - The Methodist College Chorus will appear at the Cokesbury Methodist Church in Stedman March 3 at 5 p.m. and at the First Baptist Church of Fayetteville, 302 Moore Ave., March 10 at 7 p.m.

Directed by Alan M. Porter, instructor in voice and choral music, the chorus is a select group of thirty young men and women from seven states.

Programs include great sacred choruses from all the major stylistic periods such as the Rossini "Inflammatus" from the romantic period. This presents Barbara Lawson, Fayetteville, as a soprano soloist.

One of the most popular portions of the concert is a selection from the mass entitled "Rejoice" by Herbert Draesel, Jr., which is composed in the folk idiom. ~~These~~ programs also include new hymns from the latest edition of the Methodist Hymnal, according to Mr. Porter.

#

Contact: Carol Ouverson

March 4, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College grappler, Mick Buck, Greenville, won his championship match and contributed to the Monarch's upset victory in the recent Dixie Conference wrestling tournament.

Buck, a 130 lb. freshman, won by a pin in both his first and championship matches.

In its second year of inter-collegiate wrestling, Methodist carried a dismal 2-8 record into the tournament but emerged with four of the nine individual titles. The Monarch team was entered in only eight events.

Buck is a 1967 graduate of Rose High School.

#

Contact: Carol Oувerson

March 4, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College grappler Richard Swink, Greensboro, won his championship match and contributed to the Monarch's upset victory in the recent Dixie Conference wrestling tournament.

Swink, a junior, won by a pin in the first match and by a decision in the championship match.

In its second year of inter-collegiate wrestling, Methodist carried a dismal 2-8 record into the tournament but emerged with four of the nine individual titles. The Monarch team was entered in only eight events.

Swink, a senator in the campus student government, is a 1965 graduate of W. H. Page Sr. High School.

#

Contact: Carol O'uverson

March 4, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College grappler Tommy Spence, Alexandria, won his championship match and contributed to the Monarch's upset victory in the recent Dixie Conference wrestling tournament.

Spence, a freshman, won by a decision in the first match and by a pin in the championship match.

In its second year of inter-collegiate wrestling, Methodist carried a dismal 2-8 record into the tournament but emerged with four of the nine individual titles. The Monarch team was entered in only eight events.

Spence is a 1967 graduate of Groveton High School.

Contact: Carol Ouverson

March 4, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - ~~Methodist~~ College grappler Mike McBride, Morehead City, won his championship match and contributed to the Monarch's upset victory in the recent Dixie Conference wrestling tournament.

McBride, a freshman, won by a pin in both his first and championship matches.

In its second year of inter-collegiate wrestling, Methodist carried a dismal 2-8 record into the tournament but emerged with four of the nine individual titles. The Monarch team was entered in only eight events.

McBride is a 1967 graduate of West Carteret High School.

#

Contact: Carol Ouerson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - The Women's Club of Methodist College will entertain sponsors of the Spanish Club concert-fashion show at a tea Sunday, March 10, 3 p.m. in the Science Building Auditorium on campus.

Approximately 40 sponsors will meet the Spanish Club officers and Dr. Esperanza Escudero, club sponsor. Methodist senior, Mary Fermanides, Fayetteville, who attended the University of Madrid during the summer of 1967, will assist Dr. Escudero in a slide presentation on Spain.

Proceeds from the concert-fashion show will enable the club to continue its summer study program in 1968. The club plans to send 10 students to Spain this year.

"Go California" fashions from the March issue of Seventeen make up the style show. The Impressions and James and Bobby Purify are featured in the pop music concert.

Contact: Carol Ouerson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - John W. Bell, Cape May Court House, recently won the post of Freshman Class Vice President at Methodist College.

Bell, a 1967 graduate of Middletownship High School, is the son of Mr. and Mrs. Frank E. Bell of 465 Shore Rd. He is planning a career in engineering.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Oувerson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - James C. Cutler, Kilmarnock, recently won the post of Freshman Class Senator at Methodist College.

Cutler, a 1967 graduate of Lancaster High School, is the son of Mr. and Mrs. George W. Cutler, Jr.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Oувerson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Marilyn L. Every, Raleigh, recently won the post of Freshman Class Senator at Methodist College.

Miss Every, a 1967 graduate of Enloe High School, is the daughter of Mr. and Mrs. Ralph T. Every of 4905 Baylor Ct. She is majoring in mathematics.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Shirley A. Holtz, Fayetteville, recently won the post of Freshman Class Treasurer at Methodist College.

Miss Holtz, a 1967 graduate of Fayetteville Senior High School, is the daughter of Lt. Col. Oscar E. Holtz, Jr. of 6418 Greengate Hill Rd.

Other newly elected officers of the Freshman Class are: John Bell, vice president; Diane Nelson, secretary; ~~Matthew Holtz~~; ~~and~~ ~~John~~ Cutler, senators.

Contact: Carol Ouerson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Diane Nelson, Florence, recently won the post of Freshman Class Secretary at Methodist College.

Miss Nelson, a 1967 graduate of McClenaghan High School, is the daughter of Mr. and Mrs. George A. Nelson of 511 W. Evans St.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

March 5, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. Randall D. Wood, lipid metabolism scientist, will lecture at the Methodist College Science Auditorium, March 14, 4 p.m.

Dr. Wood, who is a scientist with the Oak Ridge Institute of Nuclear Studies (ORINS), will lecture on "Principles and Applications of Gas-Liquid Chromatography".

The ORINS scientist holds a Ph.D. from Texas A & M University and the M.S. and B.S. degrees from the University of Kentucky. He was a Postdoctoral Fellow at Oak Ridge Associated Universities in Tennessee before joining the Medical Division of ORINS in 1966.

The lecture is sponsored by the Methodist College Science Club.

#

Contact: Carol Ouverson

March 6, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - An eight-member Methodist College delegation left today for the State Student Legislature at Raleigh, March 6-9.

The Methodist delegation plans to introduce to the student legislature a bill for the indemnification of private citizens in cases of criminal apprehension.

The students selected to attend are: Milo McBryd, Fayetteville senior and class president; Eddie Barber and David Brown, Raleigh seniors and student government president and vice president, respectively; John Briggs, Cary sophomore and class president; Ron Bott, Falls Church, Va. freshman and class president; Milton Hadley, Greenville sophomore and class senator; and Bruce Hiatt and Bob Swink, Greensboro freshman and junior, respectively. Hiatt is a class senator; Swink, a former senator.

#

Contact: Carol Ouverson

March 6, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Milton Hadley, Greenville, represented Methodist College in the State Student Legislature at Raleigh, March 6-9.

Hadley was part of an eight-member Methodist College delegation composed of students appointed by the Student Government Association President.

A sophomore, Hadley represents his class as an SGA Senator. He is a 1966 graduate of J. H. Rose High School and the son of Mr. and Mrs. Jake Hadley, 905 Greenville Blvd.

Methodist College is in its eighth academic year, having enrolled 1049 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

Contact: Carol Ouverson

March 6, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - John Briggs, Cary, represented Methodist College in the State Student Legislature at Raleigh, March 6-9.

Briggs was part of an eight-member Methodist College delegation composed of students appointed by the Student Government Association President.

President of the sophomore class, Briggs is majoring in biology. He is a 1966 graduate of Cary High School and the son of Mr. and Mrs. Edwin Briggs, 335 Dry Avenue.

As a freshman, Briggs won the post of class vice president and also served as a delegate to the student legislature. He is the recipient of a Methodist College Merit Scholarship.

#

Contact: Carol Ouerson

March 6, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Bruce Hiatt and Bob Swink, both from Greensboro, represented Methodist College in the State Student Legislature at Raleigh, March 6-9.

Hiatt and Swink were part of an eight-member Methodist College delegation composed of students appointed by the Student Government Association (SGA) President.

Hiatt, a freshman, earlier this year won the post of SGA Senator for his class. He is a 1967 graduate of Grimsley Sr. High and the son of Mr. and Mrs. John T. Hiatt, 4003 W. Friendly Ave.

Swink, a junior, makes his ~~third~~ trip to the student legislature having gone both his freshman and sophomore years. An active student on campus, he was a sophomore SGA Senator and a member of the debate club. He also is the recipient of a Methodist College Merit Scholarship.

A 1965 graduate of Walter Hines Page Sr. High, Swink is the son of Mr. and Mrs. Howard I. Swink, 2421 Lee's Chapel.

#

MARCH 10, 1968

March 6, 1968

FAYETTEVILLE - Plans proceed apace for the March 21 Seventeen fashion show-pop music concert with the selection of 30 coed models from Methodist College.

The show, scheduled for the Cumberland County Memorial Auditorium, is the project of the Spanish Club at Methodist in conjunction with Seventeen fashion magazine and Miss Vogue style shop of Fayetteville.

Styles for the show, ranging from beachwear to formal gowns, come direct from the pages of Seventeen.

The pop music concert features The Impressions, APC Paramount recording artists; and James and Bobby Purify, Bell Record artists.

Fayetteville coeds selected as models include: Page Farrell, 505 Middle Rd.; Brenda Heath, Rt. 1; Lorry Hendon, 312 Rainier Dr.; Caroline Norman, 511 Pearl St.; Janice Owenby, 3015 Cliffdale Rd.; and Joy Ray, 306 Dunbar Dr.

Other coeds include: Janis Daddario, Cindy Strickland, and Pam Teer, Durham; Barbara Blow, Joanie Raymond, Alice Reynolds, Louise Reynolds, and Beth Wood, Raleigh; Brenda Tripp and Olivia White, Wilmington.

Additional in-state models are: Marsha Bullock, Mt. Olive; Nancy Breswitz; JoAnn Cherry, Charlotte; Ann DuVal, Pollocksville; Barbara Hardee, Greenville; Amy Leimone, Burgaw; Leanah White, Shallotte; and Linda Wooten.

Out-of-state models include: Cindy Augustine, Bellefontaine, Ohio; Rusty Boswell, Williamsburg, Va.; Sandi Cooney, Staunton, Va.; Marci Hasie, Annandale, Va.; Trudi Jaber, Clarksville, Va.; Karen Rogers, Alexandria, Va.; and Cecily Smith, Arlington, Va.

MORE

ADD ONE-FASHION SHOW MODELS

Proceeds from the show will help send 10 Methodist College students to the University of Madrid for summer study. Tickets are available at Methodist College (488-7110, ext. 28), the Eutaw and Tallywood Record Centers, and Miss Vogue.

#

CUTLINES:

FASHION SHOW DETAILS - Methodist College students work out details of the March 21 concert-fashion show. Left to right are: Robert D'Allessandro, Spanish Club president, and Ronnie Russell, vice president; Ann DuVal (modeling Seventeen cover dress), and Micky Mazza and Barbara Schutz, show coordinators (discussing the modeling practice).

Contact: Carol Ouverson

March 7, 1968

RELEASE: IMMEDIATE

WAYETTEVILLE - Ron Bott, Falls Church, represented Methodist College in the North Carolina State Student Legislature at Raleigh, March 6-9.

Bott was part of an eight-member Methodist College delegation composed of students appointed by the Student Government Association President.

A freshman, Bott holds the post of class president. He is a 1967 graduate of Jeb Stuart High School and the son of Mr. and Mrs. James H. Bott, Jr., 6020 Fairview Place.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

Contact: Carol Ouverson

March 7, 1968

FAYETTEVILLE - Methodist College continues to be one of the modern-day miracles in Christian higher education with a ~~record fall enrollment of 1,069~~ ^{record fall enrollment of 1,069} students, a full-time faculty of 60 members, an operating budget of \$1,685,000, 13 buildings completed and in use, and construction now in progress on three structures with contracts amounting to more than \$1,700,000.

Present construction consists of a new administration building, an addition to the student union and a fine arts building with a 1200-seat auditorium.

From 1960 when the college opened with 88 students, 4 buildings and 10 faculty members, the growth to the present time has been phenomenal.

In November, 1966, full accreditation was granted to the college by the Southern Association of Colleges and Schools. In November, 1967, the North Carolina Department of Public Instruction declared that the college is meeting all of the guidelines and standards of the teacher education program. The Association of American Colleges granted membership to Methodist in January, 1968.

With the projected maximum enrollment of 1,200 students now in sight, emphasis on faculty quality is continually stressed. Forty percent of the present faculty hold doctorate degrees.

MORE

Contact: Carol Ouverson

March 7, 1968

RELEASE: IMMEDIATE

FAY TREVILLE - Eddie Barber and David Brown, both of Raleigh, represented Methodist College in the State Student Legislature at Raleigh, March 6-9.

Barber and Brown were part of an eight-member Methodist College delegation composed of students appointed by the Student Government Association.(SGA).

Barber, a senior, heads up the SGA. A religion major, he was a 1964 graduate of Needham Broughton High School.

Brown, also a senior, fills the SGA vice-presidency. A business administration major, he was a 1964 graduate of Millbrook High School, Millbrook, N.C.

Contact: Carol Ouverson

March 8, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Five Methodist College coeds, ~~and~~ Raleigh won modeling positions for the Seventeen fashion show to be held March 21 at the Cumberland County Memorial Auditorium. The girls will model ensembles seen in the March issue of Seventeen magazine.

The coeds are: Barbara Blow, Joanie Raymond, Alice Reynolds, Louise Reynolds, and Beth Wood.

Seventeen, which is participating in the show, will send Daryl Atkins, the publication's assistant merchandising coordinator, to Fayetteville as fashion commentator. Over 50 of the spring's newest teen fashions will be modeled by 30 Methodist coeds.

Proceeds from the show will help send 10 Methodist students to the University of Madrid for summer study. The program is sponsored by the campus Spanish Club.

#

CUTLINE:

METHODIST COLLEGE SOPHOMORE Barbara Blow, Raleigh, models a chic outfit from the Seventeen collection to be shown March 21 at the Cumberland County Memorial Auditorium, Fayetteville.

Observer

IMMEDIATE

March 12, 1968

FAYETTEVILLE -Teresa Jeanine Faulkner became the bride of Robert Clark Flynn March 9, 1968 in the first wedding ceremony to be performed on the Methodist College campus.

The bride, given in marriage by her grandfather, Mr. Johnny Moss, wore a floor-length gown of white organza and chantilly lace styled with an empire waistline and a chapel train. Her illusion veil ^{was draped} ~~set~~ from a headpiece of petals with seed pearls. She carried a bridal corsage of white asters and orchids on a white Bible. A blue and white color scheme was carried out in her attendant's gown.

Dr. Lorenzo Plyler, area chairman of religion and philosophy at Methodist, performed the 3 p.m. ceremony in the chapel.

Mrs. Flynn, the daughter of ^{Mrs. Geraldine M.} ~~Mrs. L. Geraldine M.~~ Faulkner and the late Charles L. Faulkner, is a freshman studying for a career as an English teacher. Her husband, the son of Mr. and Mrs. Fred Flynn of Roxboro, is a sophomore preparing to be a mathematics teacher.

(Bridal attendant and bestman names added)

#

*Dorisilla Taylor
Anthony Wheeler*

Observer

Contact: Carol Ouverson

March 13, 1968

RELEASE: MARCH 17, 1968

FAYETTEVILLE - Rodney Hill, instructor in music at Methodist College, will present a flute and clarinet recital Wednesday, March 20, 8 p.m., in the Methodist College Student Union.

Rowland Matteson will be the featured pianist in the all sonata program. Matteson is assistant professor of chemistry and mathematics at Methodist.

The program will include: "Sonata I in B Minor" for flute by Bach; "Sonata in F Minor" for clarinet by Brahms; "Sonata for Flute" by Paul Hindemith; and "Sonatina for Flute" by Eldin Burton.

#

Coverier & Paraglide

IMMEDIATE

March
May 13, 1968

FASHION SHOW SPONSORS - Mrs. Charles G. Rowe (second from left), a member of the Methodist College Woman's Club, serves Mr. and Mrs. Gould M. Hambright of Fayetteville at the Sunday afternoon tea the club gave for sponsors of the upcoming Spanish Club Concert-Fashion Show. From left to right are Dr. Esperanza Escudero, professor of Spanish and club advisor; Mrs. Rowe; Mr. and Mrs. Hambright; and Robert D'Alessandro, Spanish Club President. The show, set for March 21, 8 p.m. at the Cumberland County Memorial Auditorium, features "Go California" fashions from Seventeen magazine and The Impressions and James and Bobby Purify.

Wch
Mar 13, 1968

FASHION SHOW SPONSORS - Mrs. Charles G. Rowe (second from left), a member of the Methodist College Woman's Club, serves Mr. and Mrs. Gould M. Hambright of Fayetteville at the Sunday afternoon tea the club gave for sponsors of the upcoming Spanish Club Concert-Fashion Show. From left to right are Dr. Esperanza Escudero, professor of Spanish and club advisor; Mrs. Rowe; Mr. and Mrs. Hambright; and Robert D'Alessandro, Spanish Club President. The show, set for March 21, 8 p.m. at the Cumberland County Memorial Auditorium, features "Go California" fashions from Seventeen magazine and The Impressions and James and Bobby Purify.

Fine Arts - Auditorium scheduled for late spring completion on the Methodist
College campus.

*Wesleyan Citizen-Times
mailed 3/15/68*

Contact: Carol Ouversen

March 13, 1968

FAYETTEVILLE - Methodist College continues to be one of the modern-day miracles in Christian higher education with a record fall enrollment of 1069 students, a full-time faculty of 60 members, an operating budget of \$1,685,000, 13 buildings completed and in use, and construction now in progress on three structures with contracts amounting to more than \$1,700,000.

Present construction consists of a new administration building, an addition to the student union and a fine arts building with a 1200-seat auditorium.

From 1960 when the college opened with 88 students, 4 buildings and 10 faculty members, the growth to the present time has been phenomenal.

In November, 1966, full accreditation was granted to the college by the Southern Association of Colleges and Schools. In November, 1967, the North Carolina Department of Public Instruction declared that the college is meeting all of the guidelines and standards of the teacher education program. The Association of American Colleges granted membership to Methodist in January, 1968.

With the projected maximum enrollment of 1,200 students now in sight, emphasis on faculty quality is continually stressed. Forty percent of the present faculty hold doctorate degrees.

MORE

This trend is expected to continue as the college accelerates its efforts to attract and keep a faculty of exceptionally well-qualified educators, while at the same time maintaining a favorable faculty-student ration (1-16).

In its curriculum, Methodist College emphasizes the humanities and basic sciences. The two standard baccalaureate degrees, the Bachelor of Arts and the Bachelor of Science, are conferred upon those students who complete all the requirements.

From the 13 majors, students may choose courses of study leading to the Christian ministry, Christian education work, missionary service, public school teaching, government service, law, medicine, dentistry, engineering, business, music and others.

The fine arts program is closely interwoven with that of the community and provides cultural enrichment for the entire area in the fields of art, music and drama.

Chapman

Contact: Carol Ouverson

March 18, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. E. R. Manring of North Carolina State University will lecture March 19, 4 p.m., at the Science Auditorium on the Methodist College campus.

Dr. Manring, professor of physics at North Carolina since 1964, will speak on "Physics of the Ionosphere". From 1956 to 1959 the physicist was head of the Aeronomy Laboratory, Geophysics Research Directorate in Cambridge, Mass., which instrumented the first American satellite to determine meteorite density in space. Dr. Manring received the Ph.D. in 1953 from Ohio State University.

His appearance is sponsored by the campus Science Club.

#

Fayetteville

Contact: Carol Ouverson

March 18, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. E. R. Manring of North Carolina State University will lecture March 19, 4 p.m., at the Science Auditorium on the Methodist College campus.

Dr. Manring, professor of physics at North Carolina since 1964, will speak on "Physics of the Ionosphere". From 1956 to 1959 the physicist was head of the Aeronomy Laboratory, Geophysics Research Directorate in Cambridge, Mass., which instrumented the first American satellite to determine meteorite density in space. Dr. Manring received the Ph.D. in 1953 from Ohio State University.

His appearance is sponsored by the campus Science Club.

#

radio stations

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

... , vocal

For Release:
IMMEDIATELY

Contact: Carol Cuverson

March 18, 1968

FAYETTEVILLE - Thirty-three Methodist College students will begin teaching internships within Cumberland County March 21.

The students will be working under the supervision of regular classroom teachers who have been selected on the basis of their own experience record and ability in the classroom.

Students teaching within the Fayetteville City Schools are: Claudia Brett and Sandra Strickland (Ramsey Street Elementary), Mrs. Nan Price and Miss Sybil Hinds supervising; Linda Bruton, Janice Jackson, and Lynda Seymour (VanStory Hills Elementary), Miss Katherine Fasal, Mrs. Jesse McDonald, and Miss Ann Hambright supervising. Also in Fayetteville are: Patsy Ferrell (Westlawn Elementary), Mrs. Elizabeth Spears supervising; Geraldine McDowell and Teena Thigpen (Belvedere Elementary), Mrs. Doris Tucker and Mrs. Sybil Ensley supervising; Mary McNeil (Haymount Elementary), Mrs. Janie Williams supervising; Billie Staley and Patricia Warren (Lucile Souders Elementary), Mrs. Doris Teeters and Mrs. Donna McCormick supervising; and Pamela Zollars (Pauline Zones Elementary) Mrs. June Sofley supervising.

Students assigned to the Cumberland County schools are: Barbara Beard, Jessie Muldrow, and Patricia Underwood (Lillian Black Elementary), Mrs. Annie Phelps, Mrs. Jean Stahl and Mrs. Nellie Shaw supervising: Jean Blackmon, Constance Lane, and Lydia Ricks

ADD ONE - STUDENT TEACHERS

(Mary McArthur Elementary), Mrs. Ellen Wilson, Miss Linda Bullard, and Mrs. Margaret Horton supervising; Catherine Bryant, Linda McFerrel, Sally Payne (College Lakes Elementary), Mrs. Sebia Swan, Mrs. Agnes Shroats, and Mrs. Clell Starling supervising.

Also in Cumberland County are: Brenda Byrd, Julia James, and Eva Owens (Long Hill Elementary), Mrs. Eunice Eason, Mrs. Hilda Lee, and Miss Julia Theodore supervising; Diane Reidenbaugh and Martha Royal (Brentwood Elementary), Donald McCaskill and Mrs. Lillian Wood supervising; Mildred Sandford (Seventy-First Elementary), Mrs. Cynthia Modlin supervising; and Ethel Warren (Eastover Elementary), Mrs. Eva Rayborn, Supervising.

In addition, Brenda Mengel will be student teaching in biology at Pine Forest High School with Miss Karlyn Johnson supervising.

Four music majors will also be working in the music program for grades 1-12 in Fayetteville and Cumberland County schools. They are Amelia Harper, Barbara Lawson, Linda Schafer, and Kathy Warner.

It is the policy of Methodist College to place most student teachers in the Fayetteville and Cumberland County area, Dr. Berns commented, but this does not mean that placements are limited.

Students teaching outside the Cumberland area are Laura Smith in Goldsboro and Sandra Thomas in Sanford.

The student teacher program at Methodist is under the supervision of Dr. Berns, Mr. E.O. West, professor of Education; and Mr. Bobby Lane Crisp, assistant professor of Education.

March 18, 1968

RELEASE: IMMEDIATE

CUTLINE

RECITAL--Rodney Hill (left), Methodist College instructor in music, runs through a practice session with Rowland Matteson, assistant professor of chemistry and mathematics, in preparation for a March 20, 8 p.m., clarinet and flute recital at the student union on the campus.

Fayetteville Observer

Contact: Carol Ouverson

March 18, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. E. R. Manring of North Carolina State University will lecture March 19, 4 p.m., at the Science Auditorium on the Methodist College campus.

Dr. Manring, professor of physics at North Carolina since 1964, will speak on "Physics of the Ionosphere". From 1956 to 1959 the physicist was head of the Aeronomy Laboratory, Geophysics Research Directorate in Cambridge, Mass., which instrumented the first American satellite to determine meteorite density in space. Dr. Manring received the Ph.D. in 1953 from Ohio State University.

His appearance is sponsored by the campus Science Club.

Observer, Spring Lake Times, Paraglide

Calendar
Methodist College
Fayetteville, North Carolina 28301
Contact: Carol Cuverson
Charles K. McAdams, Director of Public Relations

WFBI
WFLB
WFNC
WIDU

FAYETTEVILLE-Methodist College will host the Musical Arts Quintet Wednesday, March 27, 8 p.m., at the student union as part of the college Concert-Lecture Series.

The quintet, in residence at Ball State University, Muncie, Ind., has made six major concert tours since 1963 and enjoys an outstanding reputation among fine chamber music organizations in the United States.

In New York, the quintet made its debut at Carnegie Recital Hall in November, 1963. The Times critic summed it up as "An evening of sturdy, satisfying music-making and an attractive panel of rarely heard works".

All members of the Musical Arts Quintet perform as principle instrumentalists with the Muncie Symphony Orchestra and teach as members of the music department faculty at Ball State University.

Paul Boyer, flutist, began his studies with his mother, Anne-Marie Soffray, professor of theory and solfege at Curtis Institute of Music. He majored in flute as a pupil of William Kincaid and in composition with Gian-Carlo Menotti. Boyer participated in solo and chamber music performances at the Marlboro Music Festival. He has been a member of the New York Concert Trio, New York Baroque Quintet, Little Orchestra Society, and the New York City Opera and Ballet Orchestras.

ADD ONE-MUSICAL ARTS QUINTET

Homer Pence, bassoonist, a graduate of the Cincinnati Conservatory and of Ball State, studied with Houser, Meuser and Sharrow. He is a former member of the Indianapolis, Peninsula and Moravian Festival Orchestras and the Cincinnati Little Symphony.

Judith Pence, oboist, holds degrees from Butler University and Ball State. Her oboe studies were with Haines and Stannard, and she is a former member of the Indianapolis Symphony, Jordan Sinfonietta and the Moravian Festival Orchestra.

Rolf Legbandt, clarinetist, studied at the Eastman School of Music and the University of Michigan under Hasty and Luconi. He is a former member of the Rochester and Toledo Symphonies.

Robert Marsh, French horn, is a graduate of Northwestern University where he studied with Max Pottag and Philip Farkas. He is a former member of the Indianapolis, Houston and Chicago Grant Park Symphonies.

The performance, made under the auspices of the Association of American Colleges' Arts Program, is open to the public.

Fayetteville News

IMMEDIATE

CUTLINE:

SOLOIST--Barbara Lawson, Fayetteville, will be a soprano soloist with the Methodist College Chorus as it presents a Spring Concert, Saturday, March 30, 8 p.m., student union. Mrs. Lawson, a soloist with the chorus for four years, is a 1964 graduate of Fayetteville Senior High School. "Inflamatus et Accensus" from Rossini's Stabat Mater will be the selection featuring the Methodist College senior. Mrs. Lawson is presently student teaching in the music program of the Fayetteville and Cumberland County schools.

Observer, S.S. Times, Paraglide, Calendar, Local Radio

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

RELEASE:
Contact: Carol
Ouverson

FAYETTEVILLE-The Methodist College Chorus will present its annual spring concert Saturday, March 30, 8 p.m. at the campus student union.

Thirty voices strong, the chorus is a select group of young men and women under the direction of Alan M. Porter, instructor in voice. The Saturday performance will be the first on-campus appearance for the group after an extensive concert tour throughout the piedmont and western North Carolina region.

The program will include both sacred and secular music of all the major stylistic periods. Selections in the sacred portion include such works as "Inflamatus et Accensus" from Stabat Mater by Rossini and the Mass from Rejoice by Herbert G. Draesel, Jr. The latter is a folk mass accompanied by guitar, banjo, and string bass.

In the secular program will be such selections as "Hava Nageela", an Israeli folk song, and "Blowin' In the Wind" by Bob Dylan. Also on the program will be several madrigals sung by the Methodist College Vocal Ensemble.

Soloists on the program are Anthony Whisler, tenor (Waynesboro, Pa.); Amelia Harper, mezzo-soprano (Fayetteville); Byrd Eubank, mezzo-soprano (Fayetteville); Drusilla Taylor, contralto (Alexandria, Va.); and Carol Burke, mezzo-soprano (South Burlington, Vt.).

Piano accompanists are Brenda Teal, Marshville, N.C.; Kathy Warner, Linda Schafer, Amelia Harper, Vivian Webb, Fayetteville; and Jan Cranford, Robbins, N.C.

*McKinnon News -
Franklin, Va*

Contact: Carol Ouverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Claudia Brett of Franklin is one of 35 Methodist College students beginning teacher internships this week.*

Miss Brett, a senior majoring in elementary education, will be student teaching at the Ramsey Street Elementary School in Fayetteville. She is the daughter of Mrs. H. Perkins Brett of 340 Robin Hood Rd., Franklin.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

* TEACHER INTERNSHIPS - March 25 - June 7

Valdese News
Valdese

Contact: Carol Ouverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Mrs. Amelia Harper, a 1964 graduate of Valdese High School, is one of 35 Methodist College students beginning teacher internships this week. *

Mrs. Harper is a senior majoring in music education at Methodist. She will be student teaching in the music program for the Fayetteville and Cumberland County schools. Her parents are Mr. and Mrs. P. F. Hall of Rutherford College.

The talented senior ~~the~~ student director and a soloist with the college chorus, a Dean's List student, and a recipient of the Who's Who Among Students in American Universities and Colleges honor.

* TEACHER INTERNSHIPS - March 25-June 7

*Daily Advance
Eliz. City*

Contact: Carol Ouverson

March 21, 1968

RELEASE: DOCUMENT

FAIRFEEVILLE - Julia James and Eva Owens, both of Elizabeth City, are among the 35 Methodist College students beginning teacher internships this week.*

Both seniors majoring in elementary education, the coe's will be student teaching at the Long Hill Elementary School in Cumberland County. Miss Owens is a 1964 graduate of the Elizabeth City High School and the daughter of Mr. and Mrs. Thomas C. Owens of 1207 Park St. Miss James is the niece of Mr. and Mrs. G. E. Jones of 1306 Preyer Ave.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

* TEACHER INTERNSHIPS - March 25-June 7

Hempson *Independence*
Clinton

Contact: Carol Ouversen

March 21, 1968

RELEASE: IMMEDIATE

WAYNETTEVILLE - Mrs. Constance Lane of Route 2, Roseboro is one of 35 Methodist College students beginning teacher internships this week. *

Mrs. Lane, a 1957 graduate of Roseboro High School, will be student teaching at the Mary McArthur Elementary School in Cumberland County. A junior at Methodist, Mrs. Lane is an elementary education major and an Deans List student.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

* TEACHER INTERNSHIPS - March 25-June 7

Contact: Carol Cuverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Mary McNeill of Raeford is one of 35 Methodist College students beginning teacher internships this week.*

Miss McNeill, a 1964 graduate of Hoke High School, is a senior at Methodist majoring in elementary education. She will be student teaching at Haymount Elementary School in Fayetteville.

Miss McNeill is the daughter of Mr. and Mrs. W. Lacy McNeill of Route 1, Raeford.

* TEACH R. INTERNSHIPS - March 25-June 7

*The Evening News -
Carlisle, Pa.*

Contact: Carol Ouverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Diane Reidenbaugh of Carlisle is one of 35 Methodist College students beginning teacher internships this week.*

Miss Reidenbaugh, an elementary education major in her senior year, will be student teaching at the Brentwood Elementary School in the Fayetteville area.

Miss Reidenbaugh is the daughter of Col. and Mrs. Charles H. Reidenbaugh of 263 W. South St., Carlisle.

Methodist College is in its eighth academic year, having enrolled 1069 students in the fall semester from 64 counties in North Carolina and 17 other states.

* TEACHER INTERNSHIPS - March 25-June 7

Contact: Carol Ouverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Mildred Sandford of Greensboro is one of 35 Methodist College students beginning teacher internships this week.*

Miss Sandford, a 1964 graduate of Grimsley Senior High School, will be student teaching at the Seventy-First Elementary School in Cumberland County. A senior at Methodist, she is majoring in elementary education.

Miss Sandford is the daughter of Mr. and Mrs. Reid W. Sandford of 2301 Emery Wood Road.

* TEACHER INTERNSHIPS - March 25-June 7

Havelock program -
Havelock, N. C.

Contact: Carol Ouverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Lynda Seymour, of 1965 graduate of Havelock High School, is one of 35 Methodist College students beginning teacher internships this week.*

Miss Seymour, a junior majoring in elementary education, will be student teaching at VanStory Hills Elementary School in Fayetteville. A Dean's List student at Methodist, she is the daughter of Mr. and Mrs. E. F. Seymour of Route 2, Newport.

* TEACHER INTERSHIPS - March 25 - June 7

Newsday Daily News

Contact: Carol Ouerson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Billie Staley of Greensboro is one of 35 Methodist College students beginning teacher internships this week.*

Miss Staley, a 1964 graduate of Grimsley High School, is a senior at Methodist majoring in elementary education. She will be student teaching at the Lucile Souders Elementary School in Fayetteville.

Miss Staley is the daughter of Mr. and Mrs. Wilson P. Staley of Route 4, Greensboro.

#

* TEACHER INTERNSHIPS - March 25-June 7

*The Daily Reflector
Seemille*

Contact: Carol Ouerson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Teena Thigpen of Bethel is one of 35 Methodist College students beginning teacher internships this week.*

Miss Thigpen, a 1965 graduate of Bethel High School, is an elementary education major at Methodist. She will be student teaching at the Belvedere Elementary School in Fayetteville.

Miss Thigpen is the daughter of Mr. and Mrs. Winfred Thigpen of Route 1, Bethel.

#

* TEACHER INTERNSHIPS - March 25 - June 7

Sanford Herald

Contact: Carol Ouerson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Sandra Thomas of Sanford is one of the 35 Methodist College students beginning teacher internships this week.*

Miss Thomas, a 1964 graduate of Penhaven High School (Olivia), will be student teaching in Sanford. A senior at Methodist, she is a library science major. Miss Thomas is the daughter of Mr. and Mrs. Atlas F. Thomas of Route 6.

Methodist College is in its eighth academic year, having enrolled 1063 students in the fall semester from 64 counties in North Carolina and 17 other states.

#

* TEACHER INTERNSHIPS - March 25-June 7

Goldboro News-Argus

Contact: Carol Ouverson

March 21, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Diane Underwood of Goldsboro is one of 35 Methodist College students beginning teacher internships this week.*

Miss Underwood, a 1964 graduate of Goldsboro High School, will be student teaching at the Lillian Black Elementary School in Cumberland County. The senior elementary education major, is a Dean's List student and active in the campus Student Education Association.

Miss Underwood is the daughter of Mr. and Mrs. Relph Underwood of 108 West Ash St.

* TEACHER INTERNSHIPS - March 25-June 7

Waverly

Contact: Carol Ouverson

March 22, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College will host the Fayetteville District Methodist Youth Fellowship (M.Y.F.) Rally March 31, 3-5:30 p.m.

Al Long of Durham, representing the Fellowship of Christian Athletes will be the inspirational speaker. The general session will begin at 3 p.m. at the Student Union after which the assembly will break into interest groups.

Topics for discussion by the interest groups include: parent - teenager relations, dating, Viet Nam, selecting a college, integration, and fellowship of Christian athletes.

The Rev. Samuel D. McMillan, pastor of St. Matthews Methodist Church, is District Director of Youth Work and coordinator of the rally. Curtis McGirt of Fairmont is District M.Y.F. president.

#

Fayetteville Observer

Contact: Carol Ouverson

March 25, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - The reconstruction amendments will come under discussion Thursday, March 28, 8 p.m. when the Methodist College History and Political Science Club presents Dr. David L. Smiley, professor of history.

Dr. Smiley, a member of the Wake Forest College faculty since 1950, has entitled his lecture, "The Reconstruction Amendments A Century Later." Co-author of the textbook, "The South In American History" (1960), he is also the author of "Lion Of White Hall" (1962), a biographical story of Cassius Clay.

The historian, a native of Mississippi, received the A.B. and M.A. degrees from Baylor University, and the Ph.D. in American History from the University of Wisconsin.

The lecture, which is open to the public, will be in Room 22 of the Science Building.

#

Fayetteville ~~Walden~~

IMMEDIATE

March 25, 1968

CUTLINE:

CAPITOL CLUB SCHOLARSHIP--Officials of the Capitol Club of Fayetteville present a check for \$300 to Methodist College President **L. Stacy Weaver**. The money will be used for the 1968-69 Capitol Club Scholarship awarded annually to a student attending Methodist College. From left to right are: President Weaver; Henry A. Spoolman, Capitol Club president; Mrs. Sonya Floodworth, secretary-treasurer; Mrs. Boo Knarr, publicity chairman.

meet

Contact: Carol Ouyerson

March 29, 1968

RELEASE: IMMEDIATE

CUTLINE:

BOARD OF COLLEGE VISITORS--Methodist College senior Eddie Parber, front row, right, directs a campus tour for members of the Board of College Visitors of the N. C. Conference March 26, 1968 when the board made its annual visit. From left to right are the Rev. K. R. Wheeler, vice chairman of the board and pastor of the Davis St. Methodist Church, Burlington, N. C.; the Rev. J. K. Ormond, chairman of the board and pastor of Garner Methodist Church, Garner; Eddie Parber, president, Student Government Association; ROW TWO: Rosemary Lands, president, Methodist Student Movement; Davis Bradley, president, monogram club; Ken Murray, editor, campus newspaper; ROW THREE: Linda Perryman, president, Garber Hall; Norma Blake, president, Sanford Hall; Georgena Clayton, president, Weaver Hall; ROW FOUR: William Billings, editor, college yearbook; Tom Herndon, president, college chorus; Micky Stevens, president, Cumberland Hall; and Milo McBryde, president, senior class. The group is gathered in front of the Fine Arts-Auditorium Building soon to be completed.