

NEWS RELEASES
 APRIL 1968
 chronological file

<u>DATE</u>	<u>SUBJECT</u>	<u>MAILING</u>
4-1-68	CIRCLE K-Milton Hadley	GREENVILLE REFLECTOR
4-2-68	STUDENT-Beth Carr-Azalea Festival	FAYETTEVILLE OBSERVER, SAMPSON INDEPENDENT
4-2-68	SUMMER SESSION ANNOUNCEMENT	ASHEVILLE CITIZEN, ROANOKE RAPIDS HERALD, ROCKINGHAM DAILY JOURNAL, STATESVILLE RECORD & LANDMARK, THE TABOR CITY TRIBUNE WASHINGTON NEWS, WHITEVILLE NEWS-REPORTER WINSTON SALEM JOURNAL, MOORE COUNTY NEWS, THE CHARLOTTE OBSERVER, THE SAMPSONIAN, SANDHILL CITIZEN, WINSTON SALEM SENTINEL, WILMINGTON STAR*NEWS, RALEIGH TIMES, REFLECTOR(GREENVILLE) GREENSBORO DAILY NEWS, GOLDSBORO NEWS*ARGUS, ELIZ. CITY ADVANCE, DURHAM MORNING HERALD, BURLINGTON DAILY TIMES NEWS, WDNC, WECT, WGER, WFBS, WKIX, WRAL, WPTF, PARAGLIDE, FAYETTEVILLE OBSERVER, WFAI, WFLB, WFNC, WIDU CHARLOTTE NEWS, GREENSBORO RECORD, THE PILOT, THE SMITHFIELD HERALD, SANFORD HERALD, LUMBERTON POST, DUNN DAILY RECORD SPRING LAKE TIMES, RAEFORD NEWS*JOURNAL, SAMPSON INDEPENDENT, SUN*JOURNAL NEW BERN, HIGH POINT ENTERPRISE, ST. PAULS REVIEW, ROCKY MOUNT TELEGRAM, RED SPRINGS CITIZEN SALISBURY POST, JACKSONVILLE DAILY NEWS
4-3-68	FACULTY-Conley Judgeship in Star-News Awards Program	FAYETTEVILLE OBSERVER
4-4-68	LECTURE-Katherine Kennedy Carmichael	FAYETTEVILLE OBSERVER
4-9-68	STUDENT-Kathryn Carlson NCEA parliamentarian	FAYETTEVILLE OBSERVER BRIDGETON EVENING NEWS, N.J.
4-10-68	EXHIBIT-Alexander Graham Jr. High Art Student Exhibit	FAYETTEVILLE OBSERVER
4-11-68	BOARD ACTION-CHAPEL NAMED	N. C. CHRISTIAN ADVOCATE
4-18-68	SCIENCE LECTURER	FAYETTEVILLE OBSERVER, RADIO STATIONS HIGH SCHOOLS (WITH LETTER OF INVITATION)
4-18-68	LIBRARY-National Library Week	FAYETTEVILLE OBSERVER
4-19-68	FRENCH EXAM	FAYETTEVILLE OBSERVER
4-19-68	CONCERT-Wind Ensemble	FAYETTEVILLE OBSERVER, SPRING LAKE TIMES, CALENDAR OF EVENTS, RADIO STATIONS

<u>Date</u>	<u>Subject</u>	<u>Mailing</u>
4-19-68	Calendar of Events- On Campus-open to public	RALEIGH NEWS & OBSERVER
4-20-68	LECTURER-Dr. Hester	FAYETTEVILLE OBSERVER
4-22-68	STUDENTS-Choice 68	FAYETTEVILLE OBSERVER, SPRING LAKE TIMES, DUNN DISPATCH, DUNN DAILY RECORD, WFBS, WIDU, WFNC, WFLB, WFAI,
4-23-68	STUDENTS-elections- hometown	CHARLOTTE OBSERVER, FLORENCE MORNING NEWS(S.C.) GREENSBORO DAILY NEWS
4-24-68	CONCERT*LECTURE SERIES William Miller-tenor	FAYETTEVILLE OBSERVER, SPRING LAKE TIMES, WFBS, WFAI, WFLB, WFNC, WIDU, CALENDAR OF EVENT
4-24-68	ART SHOW	FAYETTEVILLE OBSERVER, S.L. TIMES, WFLB, WFNC, WIDU, WFBS, WFAI, Public Library
4-24-68	STUDENTS-elections hometown	THE YORK DISPATCH (PA), ALEXANDRIA GAZETTE (VA) WINSTON*SALEM JOURNAL, GREENVILLE REFLECTOR, JACKSONVILLE DAILY NEWS, SAMPSON INDEPENDENT
4-25-68	STUDENTS-elections hometown	METUCHEN RECORDER, DURHAM MORNING HERALD, SCARSDALE INQUIRER, FAIRFAX COUNTY SUN ECHO, LOUDOWN TIMES MIRROR, CLARKSVILLE TIMES, ATLANTA CONSTITUTION
4-26-68	GRADUATION-commencement, baccalaureate speakers	N. C. CHRISTIAN ADVOCATE
4-27-68	LECTURER-Dr. Bier	FAYETTEVILLE OBSERVER
4-29-68	MAY COURT	FAYETTEVILLE OBSERVER, ATLANTA CONSTITUTION, ASHEBORO COURIER*TRIBUNE, CLARKSVILLE TIMES, SAMPSON INDEPENDENT,
4-29-68	COMMENCEMENT SPEAKERS	FAYETTEVILLE OBSERVER
4-30-68	CONCERT*LECTURE-Miller recital-2nd preceding article	FAYETTEVILLE OBSERVER
4-30-68	STUDENT-senior recital Linda Schafer	FAYETTEVILLE OBSERVER

Handwritten signature

Contact: Carol Ouverson

April 1, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE: Milton Hadley, Greenville, won election as lieutenant governor of the central division, Carolina District, Circle K International at the March 31 meeting in Raleigh.

Hadley, a sophomore at Methodist College, serves on campus as a student government association senator and recently participated in the State Student Legislature.

A 1966 graduate of J. H. Rose High School, he is the son of Mr. and Mrs. Jake Hadley, 905 Greenville Blvd.

The Carolina District of Circle K International includes clubs at 30 colleges and universities in North and South Carolina.

#

*Waynesville News
Hampson Independent*

CONTACT: Carol Ouverson

April 2, 1968

RELEASE: IMMEDIATE

CUTLINE:

AZALEA FESTIVAL BEAUTY--Miss Beth Colwell Carr, Methodist College junior from Clinton, will represent the College April 18 at the Azalea Festival in Wilmington. The dark-haired beauty was a member of the 1967 May Court and is secretary of the judicial board on campus.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Oувerson, Assistant Director, News Bureau
April 2, 1958

RELEASE: IMMEDIATE

FAYETTEVILLE - The 1968 Summer Session at Methodist College is scheduled for the period June 10-July 19. In addition, two special three-week programs will be offered within the six-week session: June 10-June 28 and June 29-July 19.

This summer's program has the broadest course selection the college has yet offered for summer school. The curriculum provides for 45 courses plus private instruction in voice.

Methodist's Summer Session is designed to provide for (1) acceleration of one's college program, (2) renewal of in-service teaching certificates, (3) removal of academic deficiencies, (4) beginning of one's college career, (5) cultural enhancement.

Regular members of the college staff and faculty comprise the summer school staff and faculty and courses offered are an integral part of the total program of the college.

Six week courses are: Art Appreciation, Theory and Practice in Art Education, Introduction to Zoology, Introduction to Botany, Principles of Economics II, Business Law, Industrial Relations and Personnel Management, Introduction to Education in Public Schools.

Also included are: Composition and Grammar, Survey of English Literature (I and II), Fundamentals of Reading, American Renaissance, Western Civilization (I and II), United States History II, English History I, Modern Concepts of Arithmetic and Algebra.

ADD ONE - METHODIST COLLEGE SUMMER SESSION

Other six week courses are : Music Appreciation, Music Fundamentals for Classroom Teachers, Voice, Introduction to Philosophy, Principles of Physical Science, American Government, Political Theory II, General Psychology, Educational Psychology.

Also offered are: Introduction to the Old Testament, Introduction to the New Testament, Principles of Sociology, Social Pathology, Cultural Anthropology, Social Work and Public Welfare, Fundamentals of Speech.

Courses offered for the first three-week session (June 10-June 28) are General Chemistry I, Elementary French I, Intermediate French I, Survey of Basic Mathematics, College Algebra, Intermediate Spanish I.

The June 29-July 19 session offers these courses: General Chemistry II, Elementary French II, Intermediate French II, Introduction to Modern Mathematics, Elementary Functions, Intermediate Spanish.

Classes will normally meet Monday through Friday, with additional classes on Saturdays, June 29 and July 13.

Costs for the Summer Session are: tuition, \$25 per semester hour; general fees, \$5 per course; science lab fee, \$7.50 per course; room and board, \$132.50 for six weeks; applied music fee \$40 per course (1 semester hour), \$3.25 per lesson (part-time).

Application blanks and further information may be obtained by writing or calling the Director of Admissions, Samuel R. Edwards, 488-7110 (E t. 1).

Before you can choose a college, you must look at yourself and decide in what area you wish to go after high school. By answering these questions, you will assist your family and advisor in helping you.

1. After I graduate from high school, I plan to attend:

- junior college
- technical school
- liberal arts Senior College
- business or professional school

2. My educational objectives are:

- to acquire a general liberal arts education
- to prepare specifically for _____
(Name profession)

3. I am looking for a school whose entrance requirements are:

- highly competitive
- moderate
- minimum

4. I wish to attend a college with the following characteristics:

- coeducational
- small student body
- In a city
- fraternities/sororities
- Church-related
- ROTC
- men
- large student body
- small town
- no fraternities/sororities
- private
- no military program
- women
- rural community
- public

5. My residence and travel plans are:

- to live at home and commute to college
- be a resident student at a nearby college
- be a resident student at a college located in the _____
section of the United States.

6. My financial plans are to:

- pay my own way through the family income
- apply for full, partial scholarship
- work at college to earn all, part of my expenses
- apply for loans through the college

Contact: Carol Ouverson

April 3, 1968

RELEASE : IMMEDIATE

FAYETTEVILLE - Professor Raymond Conley of the Methodist College Department of Speech will serve as a judge April 13 in the 1968 Annual Wilmington Star-News Golden Star Awards program.

Professor Conley will be judging in the Speech and Drama category of the awards program; there are 14 awards classifications. The Methodist professor will be making his second appearance as a judge in the program.

The Star-News program is open to high school seniors in the southeastern North Carolina region.

Methodist College

FAYETTEVILLE, NORTH CAROLINA 28301

DIVISION OF PUBLIC RELATIONS
CHARLES K. MCADAMS
DIRECTOR

WILLIAM P. LOWDERMILK
ASSISTANT DIRECTOR

Contact: Carol Ouverson

April 4, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. Katherine Carmichael, Dean of Women at the University of North Carolina, will analyze a woman's role in the South, Tuesday, April 9, 8 p.m., Methodist College Science Auditorium.

Dr. Carmichael, whose appearance is sponsored by the campus History and Political Science Club, will speak on the topic, "The Role of Women in the South." This is the third lecture in a series, "The Southerner Looks At His South," sponsored by the club.

A native of Birmingham, Alabama, Dr. Carmichael earned the A. B. degree at Birmingham Southern College; the M.A. and Ph.D. degrees at Vanderbilt University. She has been a life-long educator, teaching on the elementary, secondary, and college levels.

Dr. Carmichael has been a Vanderbilt University Fellow and a Withright lecturer in English in the Philippines.

The educator holds membership in numerous professional associations, among them the American Association of University Women, D.A.R., and the N. C. and National Assns. of Women Deans and Counselors.

Contact: Carol Ouverson

April 4, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. Katherine Carmichael, Dean of Women at the University of North Carolina, will analyze a woman's role in the South, Tuesday, April 9, 8 p.m., Methodist College Science Auditorium.

Dr. Carmichael, whose appearance is sponsored by the campus History and Political Science Club, will speak on the topic, "The Role of Women in the South." This is the third lecture in a series, "The Southerner Looks At HistSouth," sponsored by the club.

A native of Birmingham, Alabama, Dr. Carmichael earned the A. B. degree at Birmingham Southern College; the M.A. and Ph.D. degrees at Vanderbilt University. She has been a life-long educator, teaching on the elementary, secondary, and college levels.

Dr. Carmichael has been a Vanderbilt University Fellow and a Fulbright lecturer in English in the Philippines.

The educator holds membership in numerous professional associations, among them the American Association of University Women, D.A.R., and the N. C. and National Assns. of Women Deans and Counselors.

Contact: Carol Ouerson

April 9, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Kathryn Carlson, Methodist College coed from Bridgeton, was elected parliamentarian of the State Student North Carolina Education Association at the state conference in Charlotte April 6.

Miss Carlson, a sophomore majoring in elementary education, is treasurer of the Methodist College Student Education Association (SEA). She is the daughter of Mr. and Mrs. Harold Carlson of 71 University Ave. and a 1966 graduate of Bridgeton High School.

The State Student NCEA is part of an educational movement for teacher improvement, higher profession standards, and better schools. It meets in conjunction with the professional organization, the NCEA.

#

Fayetteville

Contact: Carol Ouverson

April 9, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Kathryn Carlson, Methodist College coed from Bridgeton, N. J., was elected parliamentarian of the State Student North Carolina ~~Student~~ Education Association at the state conference in Charlotte April 6.

Miss Carlson, a sophomore majoring in elementary education, is treasurer of the Methodist College Student Education Association (SEA).

The State Student NCEA is part of an educational movement for teacher improvement, higher professional standards, and better schools. It meets in conjunction with the NCEA.

In addition to having a state officer, the Methodist College chapter will host the joint meeting of the State Student NCEA and the NCEA Leadership Conference August 15 - 17.

#

Contact: Carol Ouverson

April 10, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - The Methodist College Art Department is sponsoring an exhibit April 11-24 at the Davis Memorial Library of work by students of Alexander Graham Junior High.

The works, executed by students from the Jack Mitchell art class, represent a variety of media and are the result of projects throughout the semester.

The exhibit may be viewed during regular library hours.

#

H. C. Christian Advertiser

Contact: Carol Ouverson

April 11, 1968

RELEASE: IMMEDIATE

CUTLINE

CHAPT. NAMED - Methodist College trustee J. W. Hensdale, center, examines the campus chapel site after the Board of Trustees named the future structure in his honor. Mr. Hensdale, secretary of the board, is executive vice president of the Belk-Hensdale group of stores in eastern North Carolina and a leading Methodist layman with membership in the Haymount Methodist Church, Fayetteville. Standing with Mr. Hensdale are Dr. Mott P. Blair, left, chairman of the board; and Dr. L. Stacy Weaver, college president.

THE FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
April 18, 1968

As National Library Week focuses attention on the various library facilities of the Fayetteville community one cannot help but reflect upon one of the newest facilities in the community--the Davis Memorial Library at Methodist College.

Small Beginning

When the college opened for the first academic year in September of 1960, the library was located in two adjoining rooms of the Classroom Building. But, from the very early stages of development of the college, the library was considered to be one of the most important facilities to be provided. Annual increase in enrollment and a \$100,000 gift from Mrs. Geraldine Tyson Davis of Midland, Texas, and a native of Cumberland County stimulated an effort which resulted in the early construction of the permanent library building.

On November 1, 1967, the library was dedicated in memory of Mrs. Davis who died on September 23, 1966.

Modern Facility

The present building, occupied in November, 1964, is modern in every way and is one of the most imposing buildings on campus.

The fully air-conditioned, three-floor building provides seating for

over 300 students with areas for casual reading, open shelves on the mezzanine floor for browsing, a music and speech listening room, and private study carrels, all in a general academic atmosphere of comfort and quiet.

Rapid Growth

The library's growth in terms of resources has been steady from 1,250 volumes on the shelves when the college opened in September, 1960 to over 35,000 volumes today. The periodical section has grown from 56 subscriptions to 380 with over 3,000 bound periodicals.

Approximately 16 newspapers are available, including international, national, regional and local papers. The audio-visual section includes over 1,000 scores, 1,000 phonograph records, 300 slides and 500 microfilm reels of books, newspapers and manuscripts.

Most important has been the tremendous increase in circulation with an average of 200 books per month checked out in 1960 as compared with the current circulation of approximately 3,000 per month.

The library is an institutional member of the American Library Association and the Association of Eastern North Carolina Colleges' Commission on Library Affairs.

The excellent status of the library has qualified the college for various federal grants for library development. More than \$10,000 has been received during the current academic year. Included in these funds is a grant for a Materiel Center. The functions of this center are to be: (1) to provide

laboratory facilities in audio-visuals which will provide equipment comparable to that which the prospective teacher will find in actual teaching situations;

- (2) to provide these audio-visual facilities and services to the entire campus;
- (3) to develop a children's literature collection, the nucleus of which now exists in the Curriculum Laboratory.

Faculty-Student Staff

Philip C. Smith, Jr., librarian, operates the library with a staff of 6 persons plus 19 student assistants.

A significant and maybe unique aspect of the college's library operation is the five-member Student Library Committee. This committee is an adjunct of the Student Government Association. According to Mr. Smith, the function of this committee is to bridge the communication gap between the library and the student body. The committee is constantly directing its efforts toward facilitating a more effective and expeditious use of the library by the student body.

Smith feels that such a committee can help to insure a better understanding of library operations among the student body.

Academic Mission

The mission of the college library is to provide the students and faculty with a live and growing book collection and other learning facilities in support of the academic curricula. Also involved in this mission is the effort to stimulate students to read widely and deeply.

The second part of the mission is to make these facilities available to the Fayetteville community.

Future Plans

The college and the library staff is dedicated to the task of strengthening the book and non-book holdings and to adding materials in support of new educational programs which the college will add in the years ahead.

The establishments of the Materiel Center, combining the facilities of the Curriculum Laboratory with audio-visual services to improve teaching methods courses for prospective teachers, will continue to be an effort of great concern in the immediate future.

Future plans will also take into account the development of a depository in the library for special collections of books and materials such as the General Lafayette Collection purchased by the college last summer.

And so, in addition to providing an academic focal point at Methodist College, The Davis Memorial Library provides additional facilities and services in the area of informational resources for the Fayetteville community.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouverson, Assistant Director, News Bureau
April 18, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. C. A. VanderWerf, Visiting Scientist in Chemistry for the National Science Foundation, will speak on "Science As A Human Adventure" at 4 p.m. Wednesday, April 24 on the Methodist College campus.

The lecture, sponsored by the campus science club, is open to the public and will be in S-222 of the Science Building.

Dr. VanderWerf, president of Hope College in Holland, Michigan since 1963, previously served as professor and chairman of the department of chemistry at the University of Kansas. While at that institution (1940-1963), he was thrice voted one of the "Ten Finest Teachers" by alumni of the university.

An additional honor came in 1966 when Dr. VanderWerf was named a Fellow of the New York Academy of Sciences. Prior to this he had served on a national committee studying Chemistry and Public Affairs for the American Chemical Society.

In the area of chemical literature Dr. VanderWerf is a consulting editor in chemistry and biochemistry for the Reinhold Publishing Corporation. He has contributed more than 100 papers to chemical literature, and is co-author of two textbooks of general chemistry, one laboratory manual, and one monograph in organic chemistry.

Current research interests for the professor lie in the fields of the nitrogen compounds of petroleum, the organophosphorus compounds,

ADD ONE - Dr. VanderWerf

The tranquilizing drugs, and the mechanisms of organic reactions.

Dr. VanderWerf received the Bachelor Degree from Hope College and the Ph. D. from Ohio State University. He holds membership in numerous professional societies including the New York Academy of Sciences, the Chemical Society (London), and Sigma Xi.

#

Fayetteville Observer

Contact: Carol Ouverson

FAYETTEVILLE - Methodist College will administer a French examination for high school students Saturday, April 20, according to Dr. C. G. Rowe, area chairman of foreign languages.

The examination, given annually across the country, is sponsored by the American Association of Teachers of French. A competitive exam, it is given on five levels and determines advancement at each level.

Students winning local and state honors will receive Certificates of Achievement in addition to other prizes while the national winner will receive a trip abroad.

Some 120 students from Cumberland and adjoining counties will be taking the exam at Methodist.

#

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouverson, Assistant Director, News Bureau
April 19, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - The Methodist College Wind Ensemble will present its second annual spring concert Wednesday, April 24, 8 p.m. at the student union.

In its second year, the Wind Ensemble is under the direction of Rodney Hill, instructor of music, and consists of 43 students from all academic areas on campus.

Fayetteville area students in the group include: Robert Bell, Brooks Best, Charles Bullard, Wanda Cameron, Richard Caton, John Clamp, Henry Farrell, Wayne Gardener, Ellis Godwin, James Hawley, Chip Largent, Lodewyk Mason, Charles McInnis, Tracy Smith, Vivian Webb, John Whitmire, Anita Williams and Fred Zahran.

"The program for April 24 is designed to appeal to an audience with varying tastes in music," Mr. Hill said.

For example the program includes: "Moorside March" by Holst, "Burlesk for Band" by Washburn, an Irish tune from "County Derry" by Grainger, "Overture to Candide" by Bernstein, highlights from "Fiddler on the Roof" by Bock, "Prelude and Fugue in E Minor" by Bach, two Scriabin Etudes, "The Greenbriars of Wexley" by Nestico, "Man of La Mancha" by Leigh, "The Blue and the Gray" by Grundman, and "Bugler's Holiday" by Anderson.

"Bugler's Holiday" will present Wayne Trousdale, John Hare, and Milton Hadley in a trumpet trio.

In addition to the spring concert the Wind Ensemble will present an informal outdoor concert of popular music May 7 at 4:15 p.m. on the campus grounds in front of the Davis Memorial Library.

The public will be admitted to both concerts at no admission charge.

Contact: Carol Ouverson

April 19, 1968

RELEASE: IMMEDIATE

CALENDAR OF EVENTS FOR ON CAMPUS COLUMN

Tuesday, April 23, 1968

Dr. Robert Berns, Head of Department of Architecture, N. C. State, will speak on "The Southern Architect and the Future," Science Building 222, 8 p.m.

Wednesday, April 24, 1968

Dr. Calvin A. VanderWerf, President of Hope College, Holland, Mich., will speak on "Science as a Human Adventure, Science Building, 222, 4 p.m.

W. C. Wind Ensemble, Rodney Hill conducting, Student Union, 8 p.m.

Sunday, April 28, 1968

Fifth Dimension Art Club (W. C. students) will open a two-week exhibit in the Davis Memorial Library, 3 p.m.

Contact: Carol Quverson

April 19, 1968

RELEASE: IMMEDIATE

CALENDAR OF EVENTS FOR ON CAMPUS COLUMN

Tuesday, April 23, 1968

Dr. Robert Berns, Head of Department of Architecture, N. C. State, will speak on "The Southern Architect and the Future," Science Building 222, 8 p.m.

Wednesday, April 24, 1968

Dr. Calvin A. VanderWerf, President of Hope College, Holland, Mich., will speak on "Science as a Human Adventure, Science Building, 222, 4 p.m.

M. C. Wind Ensemble, Rodney Hill conducting, Student Union, 8 p.m.

Sunday, April 28, 1968

Fifth Dimension Art Club (M. C. students) will open a two-week exhibit in the Davis Memorial Library, 3 p.m.

April 19

TEACHERS-STUDENTS MEET--Participants in the program during a buffet dinner at Methodist College Friday evening for the college's current student teachers, supervising teachers, principals, administrators and college faculty were from left, Dr. Karl H. Berns, director of the student teaching program at the college, Miss Ann Scott Thompson, instructor in French and program chairman for the dinner, Dr. Maylor McDonald, assistant Superintendent, Fayetteville City Schools, Barbara Lawson, student teacher in music who provided special music for the program and Dr. Wayne Collier, assistant superintendent of Cumberland County Schools. Approximately 125 attended the dinner meeting which was built around the theme: "The Role of the Public School in the Student Intern Program."

Contact: Carol Ouverson

April 20, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Dr. F. Eugene Hester, associate professor of zoology at N. C. State University, will lecture Tuesday, April 23, 4 p.m., at Methodist College.

Dr. Hester, leader of the N. C. Cooperative Fishery Unit, will discuss reproduction in fishes with particular emphasis on research program experiments in sunfish hybridization.

The professor is a native North Carolinian who studied at Wake Forest College and North Carolina State University. He received the Ph.D. from Auburn University in 1959.

The lecture is sponsored by the Methodist College Science Club.

#

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouverson, Assistant Director, News Bureau
April 20, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College students went to the polls Friday, April 19 to choose their leaders for the 1968-69 academic year.

Newly-elected officers for the Student Government Association (S.G.A.) are: President, Bob Swink, Greensboro; Vice President, Bill Blalock, Fayetteville; Secretary, Jo Anna Cherry, Charlotte; and Treasurer, David Hatchell, Florence, S. C.

James Darden, Linden, was elected president of the class of 1969. Serving with Darden as senior class officers will be Wayne Blake, Greensboro, vice president; Judy Conard, Round Hill, Va., secretary; Richard Linder, Alexandria, Va., treasurer; and Bill dePrater, Fayetteville, defense attorney.

Junior class officers elected are David Bowman, York, Pa., president; Georgena Clayton, Jacksonville, vice president; Barbara Schutz, Atlanta, Ga., secretary; Trudie Jaber, Clarksville, Va., treasurer; and Charles Bullard, Fayetteville, defense attorney.

Leading the sophomore class will be Ronnie Bott, Falls Church, Va., president; John Bell, Cape May Court House, N. J., vice president; Susan Garrick, Jacksonville, secretary; Shirley Holtz, Fayetteville, treasurer; and John Brown, Piscataway, N. J., defense attorney.

S. G. A. Senators elected by their respective classes are: Senior - Terry Boose, Winston-Salem; Richard Swink, Greensboro; Jeff Blackmon, Winston-Salem; and Mason Dirickson, Fayetteville; Junior - Howard Arden, Scarsdale, N. Y.; Milton Hadley, Greenville; Warren Southerland, Durham; and Alan Schwint, Metuchen, N. J.; Sophomore - Barbara Hardee, Greenville; James Cutler, Kilmarnock, Va.; Thomas Spence, Alexandria, Va.; and Marilyn Every, Raleigh. Alternates elected are: Martha Riley, Durham; Ed Keil, Chesapeake, Va.; and Bill Flowers, Goldsboro.

#

Director of Public Relations
Director of News Bureau

Methodist College students went to the polls Friday, April 15 to
elect their leaders for the 1968-69 academic year.

Contact: Carol Oувerson

April 9, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Kathryn Carlson, Methodist College coed from Bridgeton, N. J.,
was elected parliamentarian of the State Student North Carolina ~~Education~~ Education
Association at the state conference in Charlotte April 6.

Miss Carlson, a sophomore majoring in elementary education, is treasurer
of the Methodist College Student Education Association (SEA).

The State Student NCEA is part of an educational movement for teacher
improvement, higher professional standards, and better schools. It meets
in conjunction with the NCEA.

In addition to having a state officer, the Methodist College chapter
will host the joint meeting of the State Student NCEA and the NCEA Leadership
Conference August 15 - 17.

*Spring Lake Times, News Dispatch, News Daily Record,
WFBS, WJDU, WFNC, WFLB, WFAI L. O.*

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouverson, Assistant Director, News Bureau
April 22, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College students vote Wednesday, April 24, in Choice 68, the first National Collegiate Presidential Primary (NCP) to be held on campuses across the nation.

The primary, in which some two million college students are expected to vote, is co-sponsored by Time Magazine and the Univac Division of Sperry Rand Corporation. Students will vote on a computer card, six million of which have been distributed to participating universities, colleges, and junior colleges.

NCP will show the opinions, on presidential candidates and important national issues, of students from nearly 1,500 colleges representing more than 75 per cent of the nation's total college enrollment.

Methodist College, along with other participating institutions, will receive during the first week of May the results of balloting on its campus.

The basic data on the ballot shows the voter's party and age (over 70 per cent of students voting are expected to be under 21); whether he is a foreign student; his first, second, and third choices for president among 12 listed candidates plus write-ins; the course of action which he believes the U.S. should pursue in regard to her military forces in Vietnam; the course of action which she should pursue regarding the bombing of North Vietnam; and the area of government spending which should receive highest priority to meet the urban crisis. See actual ballot choices under The Ballot.

Tabulations will show percentages of the first, second, and third choice votes received by each candidate as well as percentages of students favoring each course of action. Comparisons will also be made of the first choice voting for candidates with the voting on each course of action, showing, for instance, how

MORE

many students indicating Senator Eugene McCarthy as their first choice also favor immediate withdrawal of U.S. forces from Vietnam. Further analyzation will be made of the voting by age groups, party, region, and type of school.

Univac headquarters states there are 1,872 possible combinations of first, second, and third choices and that the exact number of votes for each of these combinations will be tabulated.

THE BALLOT

Choices on the ballot will supply seven types of information. The seven areas are:

Age: 18 or under, 19, 20, 21, 22 or over

Party preference: Democrat, Republican, Independent, Other Party

Whether the voter is a foreign student

First, second, and third choices for President. Appearing on the ballot are Fred Halstead (Socialist Worker), Mark Hatfield (Rep), Lyndon Johnson (Dem), Robert Kennedy (Dem), John Lindsay (Rep), Eugene McCarthy (Dem), Richard Nixon (Rep), Harold Stassen (Rep), and George Wallace (Amer Ind), Students can also write in, as their first choice, a candidate not appearing on the ballot.

What course of military action the U.S. should pursue in Vietnam: immediate withdrawal of forces, phased reduction of forces, maintain current level of military activity, increase the level of activity, or all out military effort.

What course of action the U.S. should pursue in regards to the bombing of North Vietnam: permanent cessation of bombing, temporary suspension of bombing, maintain current level of bombing, intensify bombing or use nuclear weapons.

In confronting the urban crisis, which area should receive the highest priority of government spending: education, housing, income subsidy, job training and employment opportunities, or riot control and law enforcement. .

CUTLINE:

COMPUTER BALLOT - Students will indicate their choices for president, opinions on national issues, and other information on punched card ballots during Choice 68, the National Collegiate Presidential Primary to be held on campuses across the nation on April 24. Here Elaine Dauphin, an instructor in Univac's Washington, D.C. office, makes a choice on a card used in test processing before the primary.

Greensboro Daily News

Contact: Carol Ouverson

April 23, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Greensboro can claim three of the newly elected student leaders on the Methodist College campus.

Methodist students recently elected Robert Swink, 2121 Lee's Chapel, to the Student Government Association (S.G.A.) Presidency. A member of the class of '69, Bob has been an active student on campus, holding an S.G.A. membership both his freshman and sophomore years and this year heading the Methodist College delegation to the State Student Legislature in Raleigh.

Bob's twin brother, Richard, will fill another S.G.A. office; he was elected a Senior Senator, his fourth senatorship in a row. The twins are the sons of Mr. and Mrs. Howard I. Swink and 1965 graduates of G. H. Page Senior High School.

The third Greensboro resident elected to office is Wayne Flake, new vice president for the class of '69. This year Wayne served as president of Sanford Hall. He is the son of Mr. and Mrs. Clarence W. Flake of Route 4 and a 1965 graduate of Southeast High School.

See ...

Contact: Carol Ouverson

April 23, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - David Hatchell of Florence won the post of Student Government Association treasurer in recent Methodist College elections.

Hatchell, a business administration major, is also business manager of Small Talk, the campus newspaper, and a Dean's List student.

He is the son of Mr. and Mrs. Otis David Hatchell of Pebble Road and a 1965 graduate of McClenagan High School.

Methodist College is in its eighth academic year and has an enrollment of over 1,000 students.

#

Contact: Carol Ouverson

April 23, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Jo Anna Cherry of Charlotte was recently elected to a second term as secretary of the Student Government Association at Methodist College.

Miss Cherry, an elementary education major finishing her junior year, is also the reigning Homecoming Queen at Methodist and a member of the cheerleading squad.

A 1965 graduate of Harding High School, Jo Anna is the daughter of Mr. and Mrs. J. H. Cherry of 2030 Highland St.

Calendar of Events

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouerson, Assistant Director, News Bureau
April 24, 1968

RELEASE: ON OR AFTER SUNDAY,
APRIL 28, 1968

FAYETTEVILLE - William Miller, tenor, will give a recital May 1, 8 p.m., at the Methodist College student union as part of the college concert-lecture series.

Miller, an associate professor in voice with the University of Illinois music school, has appeared many times as soloist with the Chicago Symphony Orchestra in works of Beethoven, Brahms, Mozart and Wagner, as well as those of Honegger and Stravinsky.

The artist also has appeared throughout the country in over two hundred performances of Handel's Messiah. In addition, he is soloist at Chicago's Sunday Evening Club which is broadcast and televised.

A native of Akron, Ohio, Miller became known in the Chicago area through his appearances on such radio network programs as the Carnation Hour, the Alec Templeton Program, and Hymns of All Churches.

In addition to his position as associate professor, Miller maintains a private studio in Chicago for the teaching of voice.

The recital is open to the public at no admission charge.

#

Contact: Carol Ouverson

April 24, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - James Darden of Linden was recently elected president of the class of '69 at Methodist College. The Linden junior, familiar to Monarch basketball fans, will take office May 6.

Darden plans a career in teaching and coaching and has been proving himself at Methodist in both academics and sports. In addition to Dean's List recognition, Darden has compiled a long list of sports honors, among them selection as captain of the DIAC All Tournament Basketball Team for 1967-68.

He is the son of Mr. and Mrs. J. R. Darden, Jr., of Route 1.

graduate of Clinton High School.

graduated 1965

Contact: Carol Ouwerson

April 24, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Two Jacksonville residents will take class offices May 6 at Methodist College.

Georgena Clayton recently won the post of junior class vice president. Miss Clayton, who plans a teaching career, has served her class this year as a student government senator and has also been president of Weaver Residence Hall.

A 1966 graduate of Jacksonville High School, she is the daughter of Mr. and Mrs. Charles F. Clayton of 418 New River Drive.

Susan Garrick, a religion major, will be serving the class of 1971 as secretary. This year Miss Garrick held the post of student government senator for her class.

Susan is a 1967 graduate of Jacksonville High School and the daughter of Mr. and Mrs. Grier L. Garrick of 414 Woodland Drive.

Contact: Carol Ouverson

April 24, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Two Greenville residents will take student government offices May 6 at Methodist College.

Barbara Hardee, class of 1971, and Milton Hadley, class of 1960, were recently elected by their respective classes as Student Government Association (S.G.A.) Senators.

Miss Hardee, an English major, will be serving her second term as an S.G.A. Senator. Barbara is a 1967 graduate of J. M. Rose High School and the daughter of Mrs. Anne Lee Hardee of 210 Longmeadow Rd.

Hadley will be serving his third term as a Senator, having held the post during both his freshman and sophomore years.

Active on campus, he was recently elected lieutenant governor for the central division of the Carolina District of Circle K International. He also was selected this year as a delegate to the State Student Legislature in Raleigh.

Hadley is a 1966 graduate of J. M. Rose High School and the son of Mr. and Mrs. Jake Hadley of 905 Greenville Blvd.

The Winston-Salem Journal

Contact: Carol Overson

April 24, 1968

RELEASE: IMMEDIATE

CUTLINE:

STUDENT LEADERS--Two Winston-Salem residents will take student government offices May 6 at Methodist College. Jeff Blackmon (right) and Terry Boose, members of the class of 1969, were recently elected by their class as Student Government Association Senators. Jeff is the son of Mr. and Mrs. W. A. Blackmon of 2015 Whitney Rd.; Terry is the son of Mr. and Mrs. Ira L. Boose of 3545 Milhaven Rd.

Alexandria Gazette

Contact: Carol Ouverson

April 24, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C. - Two Alexandria residents will take student offices May 5 at Methodist College here.

Richard Lindner was recently elected treasurer for the class of 1969 while Tom Spence was elected a student government senator for the class of 1971.

Lindner is a 1965 graduate of W. T. Woodson High School and the son of Mr. and Mrs. Bernard B. Lindner of 6419 Fairland St.

Spence was graduated in 1967 from Groveton High School. He is the son of Mr. and Mrs. Thomas E. Spence of 2704 Fleming Street.

The York Dispatch

Contact: Carol Ouverson

April 24, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE, N. C.--Dave Bowman of York will take office May 6 as president of the class of 1970 at Methodist College here.

Bowman, a religion major, served this year as vice president of his class. A 1966 graduate of William Penn Senior High, he is the son of Mr. and Mrs. Walter J. Bowman of 1021 E. Hay St.

Methodist College is in its eighth academic year, having enrolled over 1,000 students from North Carolina and 17 other states.

#

Contact: Carol Ouverson

April 24, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Art enthusiasts may view works by the Methodist College students and faculty in a three-week exhibit opening April 28 at the Davis Memorial Library on campus.

The Second Annual Methodist College Art Show, sponsored by the Fifth Dimension M. C. Art Club, will be judged by Claude Howell, art department chairman at Wilmington College.

Prizes in the exhibit will be awarded during a 3-5 p.m. reception on the Sunday opening date.

First prize is a \$50 purchase award given by the college; second prize is \$25 given by the First Union National Bank; and third prize is \$10.

After the close of the show (May 17), a selection of the art works will be on display May 20-31 at the First Union National Bank.

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouverson, Assistant Director, News Bureau

RELEASE: IMMEDIATE

ART SHOW OPENS AT METHODIST COLLEGE

FAYETTEVILLE - Art enthusiasts may view works by the Methodist College students and faculty in a three-week exhibit opening April 28 at the Davis Memorial Library on campus.

The Second Annual Methodist College Art Show, sponsored by the Fifth Dimension M. C. Art Club, will be judged by Claude Howell, art department chairman at Wilmington College.

Prizes in the exhibit will be awarded during a 3-5 p.m. reception on the Sunday opening date.

First prize is a \$50 purchase award given by the college; second prize is \$25 given by the First Union National Bank; and third prize is \$10.

After the close of the show (May 17), a selection of the art works will be on display May 20-31 at the First Union National Bank.

#

opening more times, more activity
WFLB, WFNC, WIDU, WFBS, WFAI

Methodist College
Fayetteville, North Carolina 28301
Charles K. McAdams, Director of Public Relations
Carol M. Ouverson, Assistant Director, News Bureau

RELEASE: IMMEDIATE

April 27, 1968

ART SHOW OPENS AT METHODIST COLLEGE

FAYETTEVILLE - Art enthusiasts may view works by the Methodist College students and faculty in a three-week exhibit opening April 28 at the Davis Memorial Library on campus.

The Second Annual Methodist College Art Show, sponsored by the Fifth Dimension M. C. Art Club, will be judged by Claude Howell, art department chairman at Wilmington College.

Prizes in the exhibit will be awarded during a 3-5 p.m. reception on the Sunday opening date.

First prize is a \$50 purchase award given by the college; second prize is \$25 given by the First Union National Bank; and third prize is \$10.

After the close of the show (May 17), a selection of the art works will be on display May 20-31 at the First Union National Bank.

#

Contact: Carol Ouverson

April 25, 1968

RELEASE: IMMEDIATE

CUTLINE:

CLASS SECRETARY--Barbara Schutz of Atlanta will be installed May 6 as secretary of the class of 1970 at Methodist College, Fayetteville, N.C. A Dean's List student majoring in religion, Barbara is also secretary of the campus Spanish Club. She is a 1966 graduate of Northside High School and the daughter of Mr. and Mrs. Byron L. Schutz.

Clarksville news

Contact: Carol Ouverson

April 25, 1968

RELEASE: IMMEDIATE

CUTLINE:

CLASS TREASURER--Trudi Jaber of Clarksville will be installed May 6 as treasurer of the class of 1970 at Methodist College, Fayetteville, N.C. A cheerleader, Trudi is also vice president of Weaver Residence Hall and was first runner-up to the 1967-68 Homecoming Queen. She is a 1966 graduate of Bluestone High School and the daughter of Mr. and Mrs. F. A. Jaber of Rt. 1, Clarksville.

Loudoun news items

Contact: Carol Ouverson

April 25, 1968

RELEASE: IMMEDIATE

OUTLINE:

CLASS SECRETARY--Judy Conard of Round Hill will be installed May 6 as
secretary of the class of 1969. A 1965 graduate of Loudoun Valley High
School, Judy is the daughter of Mr. and Mrs. George E. Conard of S.
Loudoun St. *at Methodist College, Fayetteville, N.C.*

Fairfax County Sun - Cld

Contact: Carol Ouverson

April 25, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Ron Bott of Falls Church will be installed May 6 as president of the sophomore class at Methodist College here.

Ron, a 1967 graduate of Jeb Stuart High School, is the son of Mr. and Mrs. James H. Bott, Jr. of 6020 Fairview Place.

Earlier this year Bott was selected as a delegate from Methodist to the State Student Legislature, an annual student government day at the State capitol in Raleigh.

Methodist College is in its eighth academic year, having enrolled over a 1,000 students from North Carolina and 17 other states.

#

Scarsdale Inquirer

Contact: Carol Ouverson

April 25, 1968

RELEASE: IMMEDIATE

OUTLINE:

STUDENT LEADER--Howard Arden of Scarsdale will be installed May 6 as a Student Government Association Senator (representing the class of 1970) at Methodist College, Fayetteville, N. C. Arden is a 1966 graduate of Scarsdale High School and the son of Dr. and Mrs. Howard A. Arden of 9 Crane Rd.

Durham Morning Herald

Contact: Carol Quversen

April 25, 1968

RELEASE: IMMEDIATE

CUTLINE:

STUDENT LEADER--Warren Southerland of Durham will be installed May 6 as a Student Government Association Senator (representing the class of 1970) at Methodist College in Fayetteville. A 1966 graduate of Durham High School, Warren is majoring in Economics and Business Administration. He is the son of Mr. and Mrs. S. C. Southerland of 907 Urban Ave.

Contact: Carol Ouverson

April 25, 1968

RELEASE: IMMEDIATE

CUTLINE:

STUDENT LEADER -- Alan Schwint of Metuchen will be installed May 6 as a Student Government Association Senator (representing the class of 1970) at Methodist College, Fayetteville, N. C. Alan is a 1966 graduate of Metuchen High School and the son of Mr. and Mrs. Ira A. Schwint of 75 Rolfe Place.

Contact: Carol Ouverson

April 26, 1968

RELEASE : IMMEDIATE

FAYETTEVILLE - Dr. Justus Bier, director of the North Carolina Museum of Art, will speak at Methodist College Monday, April 22, 7 p.m. in the Science Building, S-222.

Dr. Bier will speak on "The Formation of an Art Museum in the South: The N. C. Museum of Art." The lecture, part of the series, "The Southerner Looks At His South," is sponsored by the History and Political Science Club. The program is open to the public.

A native of Nuremberg, Germany, Dr. Bier was educated in Germany and in Zurich, Switzerland. He received his doctorate from the University of Zurich, Magna Cum Laude, in 1924.

Positions which Dr. Bier has held include Director of the Kestner Society Art Institute; professor of art history and head of the Department of Fine Arts at the University of Louisville, Kentucky; and Director of the Allen P. Hite Art Institute.

Dr. Bier has received two Guggenheim Fellowships, a Fulbright Grant, and membership in the Institute for Advanced Study, Princeton, N. J.

April 29, 1968

FAYETTEVILLE - Five Methodist College beauties were named ~~April~~29 to the 1968 M.C. May Court. Selection of the May Queen will be announced at the May Dance Saturday evening, May 4.

Fayetteville's representative in the queenly quintet is pert and pretty Caroline Norman, a blue-eyed blonde who was also selected by the student body as a 1967 May Court member. Caroline, a sophomore, was secretary of her class this year.

Bonnie Briles, a dark-haired sophomore from Asheboro, makes her first appearance on the May Court. Bonnie was the 1967 Miss Valentine at Methodist.

Beth Carr, the only junior on the Court, is another dark-haired beauty who represents Clinton. Beth, also a member of the 1967 May Court, recently represented the college at the Wilmington Azalea Festival. She is an elementary education major and a Dean's List student.

Trudi Jaber, a vivacious brownette from Clarksville, Va., was also a 1967 May Court member. Runner-up to the 1967-68 Homecoming Queen, Trudi is a cheerleader, vice president of Weaver Hall, and the newly elected treasurer for the class of 1970.

Barbara Schutz is a pretty blue-eyed brunette from Atlanta, Georgia. A new-comer to the May Court, she is secretary of the Spanish Club and the newly elected secretary for the class of 1970. Barbara is a religion major and a Dean's List Student.

April 29, 1968

OUTLINE:

MAY COURT--Lovely Beth Carr, shaded here by the greenery of May, was named April 29, to the 1968 May Court at Methodist College. Selection of the May Queen will be announced at the May Dance Saturday evening, May 4. Beth, a junior majoring in education, was also selected by the student body as a member of the 1967 May Court. The dark-haired miss recently represented the college at the Azalea Festival in Wilmington. Beth is the daughter of Mr. and Mrs. M. L. Carr, Route 2, Clinton.

April 29, 1968 .

CUTLINE:

MAY COURT--Dark-haired Trudi Jaber, shown here amidst the greenery of May, was named April 29 to the 1968 May Court at Methodist College, Fayetteville, N. C. Selection of the May Queen will be announced at the May Dance Saturday evening, May 4. Trudi, a brown-eyed sophomore, recently was elected treasurer of her class. As a freshman at Methodist, Trudi was named to the 1967 May Court and in the fall of this academic year was runner-up to the M. C. Homecoming Queen. She is the daughter of Mr. and Mrs. F. A. Jaber of Rt. 1, Clarksville.

April 29, 1968

OUTLINE

MAY COURT--Dark-haired Bonnie Briles of Asheboro, appropriately framed by the greenery of May, was named April 29 to the 1968 May Court at Methodist College, Fayetteville. Selection of the May Queen will be announced at the May Dance Saturday evening, May 4. Bonnie, a sophomore majoring in sociology, was the 1967 Miss Valentine at Methodist. She is the daughter of Mr. and Mrs. Charles D. Briles of 126 Anchor Drive.

April 29, 1968

CUTLINE:

MAY COURT -- Dark-haired Barbara Schutz, shown here amidst the greenery of May, was named April 23 to the 1968 May Court at Methodist College, Fayetteville, N. C. Selection of the May Queen will be announced at the May Dance Saturday evening, May 4. Barbara, a blue-eyed sophomore, recently was elected secretary of her class. She is the daughter of Mr. and Mrs. Byron L. Schutz of 1590 Steele Drive, N. W., Atlanta.

Contact: Carol Ouerson

April 30, 1968

RELEASE: IMMEDIATE

FAYETTEVILLE - Methodist College presents William Miller, tenor, in recital tonight, May 1, 8 p.m. at the student union as part of the college concert-lecture series.

Miller is an associate professor in voice with the University of Illinois music school and maintains a private voice studio in Chicago. He has appeared throughout the country in performances of Handel's Messiah as well as on radio and television.

The recital program includes: "So Sweete Is Shee" (Old English); "Let Me Wander Not Unseen" from L'Allegro by Handel; "Vaghissima Sembianza" by Donaudy; and "Adelaide" by Beethoven.

Also on the program are the following selections by Schubert: "Standchen" (Serenade); "Whbin" (Whither?); "Der Leiermann" (The Organ Grinder); "Auf Dem Wasser Zu Singen" (To Be Sung On The Waters); and "Die Post" (The Postman).

Additional selections include: the recitative and air from The Creation, "And God Created Man" and "In Native Worth," by Haydn; "In The Alley," "Nagure's Way," and "The Greatest Man" by Ives; "The Red Rose" by Bacon; "Autumn" by Lange-Muller; and "Sing Again" by Protheroe.

MORE

ADD ONE - William Miller at M. C.

Miller will be accompanied by Harlan Duenow of Fayetteville, at the piano.

The recital is open to the public at no admission charge.

#

Fayetteville

IMMEDIATE

April 30, 1968

FAYETTEVILLE - Mrs. Linda Dept Schafer of Fayetteville will present her senior organ recital Sunday, May 5, 3 p.m. at St. John's Episcopal Church, Green St.

Mrs. Schafer, a Methodist College music student of Mrs. Jean Ishee, will begin her recital with "Passacaglia and Fugue in C minor" by Bach, followed by two noels by Louis Claude Daquin, "Noel, en Trio et en Dialogue" and "Noel Suisse, Grand jeu et Duo."

The talented organist will then play "Prelude, Fugue, and Variation" Op. 18 by Franck, and three selections from The Nativite Du Seigneur by Messiaen, "La Vierge et L'Enfant" (The Virgin and the Child), "Les Bergers" (The Shepherds), and "Desseins Eternels" (Eternal Purposes).

Concluding the recital will be "Toccata" from Fifth Symphony - Op. 42, No. 5 by Widor.

At Methodist, Mrs. Schafer is a Dean's List student and an accompanist for the College Chorus. In addition to her studies, she teaches piano, is the accompanist for the Community Chorus, and is organist at the Snyder Memorial Baptist Church. She has played the organ for three years at several Ft. Bragg chapels and was organist for seven years at the Eutaw Congregational Christian Church.

Presently Mrs. Schafer, an organ major with an education minor, is practicing teaching in the Fayetteville and Cumberland County Schools.

A 1964 graduate of Fayetteville Sr. High, she is the daughter of Mr. and Mrs. William J. Dept (U. S. Army ret.), 1919 Catawba, Fayetteville.

#